

February 12-21, 2021

ŚRĪ RĀJA ŚYĀMĀLĀ NAVARATRI

Mantras, Stotras, Namavalis

Table of Contents

Disclaimer	3
Mantras that can be used for during Navaratri.....	4
Śrī Rāja Śyāmālā Dhyanam	5
Mātaṅgī (by Guruji).....	6
Śrī Śyāmalā Śoḍaśanāma Stōtram.....	8
Śrī Mātaṅgī Kavacam	10
Śrī Mātaṅgī Stutih	12
Śrī Śyāmalā Stōram	18
Śrī Śyāmalā Pañcāśatsvara Varṇamālikā Stōram	20
Śyāmalā Daṇḍakam Kālidāsa Viracitam	22
Śyāmalā Navaratna Mālikā Stotram Kālidāsa Viracitam	30
Śrī Mīnākṣī Aṣṭottara Śatanāmāvalī.....	31
Śrī Mātaṅgī Sahasranāmāvalih.....	33

Disclaimer

This publication and the content provided herein is the work of our volunteers and shared for educational purposes.

The material has been organised to address the needs of seekers who may be beginners (aspirants who are not initiated into the *Mūlamantra*) as well as serious Sadhakas. There may be certain practices outlined which require diksha and have been labelled as such in this document. Beginners are advised to follow this categorisation strictly and not chant mantras without initiation from a Guru.

We have placed a lot of time and effort in compiling this document for the use of devotees. Sources have been acknowledged as and where applicable. We have tried to ensure that this text is accurate and helpful for our readers. However, there may be some typographical errors in the original or compiled content. We neither claim any guarantees nor assume any liability for inaccuracies in the content or for any kinds of real or imagined losses or damages due to the information provided.

Mantras that can be used for during Navaratri

Vāgvādini Mantra for the
Uninitiated Devotees

ऐं क्लीं सौः वद वद वाग्वादिनि स्वाहा

aim klīṁ sauḥ vada vada vāgvādini svāhā

*Vāgvādini, is Śyāmā's upāṅga devata who confers
wisdom and learning.*

Initiates can chant the
98 syllable Rāja Śyāmālā Mantra along with
the Āṅga, Upāṅga and Pratyaṅga
devata mantras.

Śrī Rāja Śyāmālā Dhyanam

Source: Nityotsava (Commentary on Parasurama Kalpa Sutra)

mātaṅgīṁ bhūṣitāṅgīṁ madhumada muditāṁ nīpamālāḍhyavenīṁ
sadvīñāṁ śoṇacelāṁ mṛgamadatilakāṁ indurekhā-vataṁsāṁ |
karṇodyacchaṅkhapatrāṁ smita madhuradrśā sādhakasyeṣṭadhātrīṁ
dhyāyeddevīṁ śukābhāṁ śukamakhila kalārūpaṁ asyāśca pārśve ||

mātaṅgīṁ = Mātaṅgi Devī; bhūṣitāṅgīṁ = adorned with jewels; madhumada+ muditāṁ = (with) sweet intoxicated smile (in Her lips); nīpa+mālāḍhya+venīṁ = wearing a garland of nipa (Kadamba) flowers in Her tresses (hair); sadvīñāṁ = holding the stringed instrument (vīṇa); śoṇa+celāṁ = wearing red coloured garments; mṛgamada+tilakāṁ = having a musk mark on Her forehead; indurekhā+vataṁsāṁ = a mooncrescent (in Her crown); karṇodyat + śaṅkha + patrāṁ = (wearing) bright conch shell as earrings; smita+ madhura+dṛśā = with Her sweet glances; sādhakasya iṣṭa+dhātrīṁ = bestowing upon the sādhaka his wishes; dhyāyet devīṁ = I meditate on Devī; śukābhāṁ = in the colour of parrot (green); śukamakhila kala+rūpaṁ = (and also) a parrot which represents all arts; asyāśca pārśve = on Her side.

The translation of the above meditative verse is:

O Matangi Devi - daughter of Mataṅga muni, you are adorned with jewels, with a intoxicating smile, wearing nīpa flowers on your braid, holding vīṇa - a stringed musical instrument, adorned with red clothes, sporting a musk mark on her forehead along with a crescent moon on her diadem, wearing earrings of conch shells, bestowing on the aspirant all his needs by her lovable glance and beautiful smile, you are green like a parrot, and the representative of all art forms resides beside you in the form of a parrot.

Mātaṅgī (by Guruji)

Source: Excerpt from Guruji's "Lusaka Notes" on Daśa Mahāvidyās

Mātaṅgī is the ninth of the 10 great vidyās. Mātaṅgī is greenish in color, dark in complexion (thus another of her names, Śyāmalā), and luscious in shape. Her tender limbs have the glow of sapphire. She is a cāṇḍāla kanyā. The sage Mātaṅga was a cāṇḍāla by birth, and the Goddess of Speech manifested as his daughter—so she is sometimes known as the “Outcaste Goddess.” Caste, creed and color are no bar to her upāsanā—Mātaṅgī leads one to cut through all such barriers. (Note that the word cāṇḍāla is also a symbol for the suṣumṇā in the sandhyābhāṣā of the Tantras. So by cāṇḍāla kanyā is meant the Kundalini, besides whatever else the name implies.)

“Mātaṅgī is the māntriṇī of Lalitā. She is also the ākarṣaṇa and vaśya pradhāna dēvatā. Her main purpose is to bring people to Lalitā upāsanā. Lalitā uses her mantras to attract devotees to her while the devotees think they are attracting Lalitā to themselves. That is the secret of Mātaṅgī.

Indeed, as with Tripura-Bhairavī, the only way to please Mātaṅgī and get her blessings is by attracting people and enjoyments. But her mantra is generally given only by a dīkṣā guru, because—though attraction is generally a desirable thing—its indiscriminate use can create complications. So it will not be revealed here.

—\$\$\$\$—

Mātaṅgī is Saraswati. Her upāsanā gives us desires (kāma) as well as fulfilling them. But even though one is involved in these sensory games, one knows they are games and is not bound by them. She leads one naturally to the mandala of the Sri Chakra.

When one has systematically eliminated all notions of multiplicity, then duality alone remains—and this, too, she demolishes in the end. One learns that, in identity, all relations co-exist. So God is your father, mother, brother, sister, wife, husband, lover, friend, enemy, son, daughter, grandsons—all in one, one in all. Thus in approaching the divine, you can use any relationship that is convenient to you; whatever you are comfortable with. Two of the best relationships are identity and as lover—reflecting jñāna and bhakti yoga, respectively.

—\$\$\$\$—

Mātaṅgī is also similar to Tārā. The difference is, with Tārā the focus is on unmanifest sound. With Mātaṅgī, it is on intelligible, manifest sound. The primordial throb (*ādya spanda*)—which originates by the self-volition of the Supreme—starts a series of vibrations that take the “form of *nāda* (sound). This is the Eternal Word, the source of all manifestation.

This manifestation takes place in the four steps of sound evolution, which Tantrics locate in the nervous system:

1. Parā. The first and supreme source, it is still unmanifest, but turned toward manifestation (Tārā). It is the mahā-kāraṇa (great cause) seated at the Mūlādhāra Chakra.
2. Paśyanti. The word that perceives. This is the kāraṇa located at the Maṇipūra Chakra.
3. Madhyamā. The word in the middle, subtle region between the navel and the throat; i.e., the Anāhata Chakra.
4. Vaikhari. The expression of speech herself, Goddess Mātaṅgī.

Mati is the thinking mind; *mātā* is thought. The unmanifest word perceives itself for manifestation and then reaches the thinking mind for expression (*mātaṅga*). When the word—fashioned by the heart and formulated by the mind—is expressed, it is Mātaṅgī. As the unmanifest word of pristine purity descends from the Supreme Source, its purity is sullied; its gross expression (*varāṇa*) preserves only part of its original glory—hence the name Ucchiṣṭa Cāṇḍālī.

But by catching the tail end of the word (the articulated speech), one can still get to the source. The worship of Mātaṅgī leads one to the realization of the “residual above”; that is, Lalitā herself.

Śrī Śyāmalā Śōḍaśanāma Stōtram

<https://stotranidhi.com/en/sri-shyamala-shodashanama-stotram-in-english/>

hayagrīva uvāca

tāṁ tuṣṭuvuḥ śōḍāśabhirnāmabhirnākavāsinah
tāni sōḍāśanāmāni śrnu kumbhasamudbhava

1

saṅgītayōginī śyāmā śyāmalā mantranāyikā
mantrinī sacivēśī ca pradhānēśī śukapriyā

|| 2 ||

vīñāvatī vaiñikī ca mudriñi priyakapriyā
nīpapriyā kadambēśī kadambavanavāsinī

|| 3 ||

sadāmadā ca nāmāni śōdaśaitāni kumbhaja
ētairyah sacivēśānīm sakṛt stauti śarīravān
tasya trailokyamakhilam hastē tisthatyasaṁśayam

|| 4 ||

iti śrī brahmāṇḍapurāṇē lalitōpākhyānē śrīśyāmalā sōdaśanāma stōtram |

THE MEANING OF THE 16 NAMES:

from “Thoughts on the Way” by Yogamba Sameta Atmanandanatha

1. **SĀNGĪTAYOGINĪ:** *Sangīta* is “music”, *yoga* is “union.” As such, Rājaśyāmalā is the one who shows the way to unite with the Divine through music.
 2. **SYĀMĀ:** Dark hued. Devī is meditated as having a dark green hue.
 3. **SYĀMALĀ:** Here we are directed to meditate on Devī being present in all the dark hued objects in this world, like rain bearing clouds, etc.
 4. **MANTRANĀYIKĀ:** The word *mantra* means that which transports the person into a realm of a mindless state. *Nayikā* means a “Queen.” As such, She’s the Queen of Mantras and is skilful in getting a person into that mindless state.
 5. **MANTRINĪ:** Means a *prime minister* of Śrī Lalitāmbikā.
 6. **SACIVESĀNĪ:** *Saciva* means “minister” and *Isāni* - “the head”, so She is the prime minister in the court of Śrī Lalitāmbikā.
 7. **PRADHĀNESĪ:** *Pradhāna* means “important”, *Isī* means “the head”. The prime minister is an important head in the court, acting as an advisor to the Empress. That’s why Śrī Bhargava Rāma in Kalpasutra says: ‘*rājadarsanāt hi nyāyah*’ with regards to the importance of Śyāmalā *upāsana*.

8. **ŚUKAPRIYĀ:** *Śuka* means “parrot” and *priya* means “fond of”. This points to the parrot loving nature of this Deity. Parrot signifies the Vedas/all arts, which denote repetition of what is heard. Hence we may conclude that this Deity is the Queen of all Art Forms. From the *Kaṭapayādi* secret code we find ‘śuka’ is ‘5’ and ‘1’, resulting in ’15’, which points to Śrī Lalitāmbikā. Since Śyāmāla is adored by Śrī Lalitā, this name is thus interpreted.
9. **VĪÑĀVATĪ:** Śyāmalā is meditated as holding a *vīṇa* (a stringed musical instrument). *Vīṇa* also represents the spinal cord and the *suśumna marga* inside it. Śyāmāla is the Devī of all the *adhāra cakras*.
10. **VAINIKĪ:** Her skill in playing the *vīṇa* is stressed here. This relates to the *nādānusandhāna* (*meditation on the sound*), which implies *Kundalinī sadhana*.
11. **MUDRINĪ:** *Mudrā* is the ring of royal authority. Lalitā Sahasranāma (name #786) says ‘*mantriṇī-nyasta-rājyadhūḥ*’ (who has entrusted her prime minister with all Her regal authority). Śyāmāla rules Lalita’s empire, bearing the royal sign of authority, given to her by Śrī Lalitāmbikā. All gestures which cause bliss are called *mudrā*, it also points to the Devī being the embodiment of Divine Bliss.
12. **PRIYAKAPRIYĀ:** She is fond of the *priyaka* flower.
13. **NĪPAPRIYĀ:** She’s fond of the *nīpa* flower. In Śyāmāla’s meditative verse we find a reference to the *nīpa* flowers being present in Her braided hair.
14. **KADAMBĒŚĪ:** *Kadamba* - “a special tree”, *Isí* - “Queen”. She’s the Queen of the Kadamba tree.
15. **KADAMBA-VANA-VĀSINĪ:** She lives in the forest of *Kadamba* trees.
16. **SADĀMADĀ:** *Sadā* - “always”, *madā* - “intoxicated”. This indicates that the state of consciousness of the Devī and her aspirants are different from the ordinary.

Śrī Mātaṅgī Kavacam

https://sanskritdocuments.org/doc_devii/mAtangIkavacha.html

asya śrī mātaṅgī kavaca mantrasya mahāyogīśvara ṛṣih
anuṣṭup chandaḥ śrī rājamātaṅgīśvarī¹
śrī manaṅgī prasāda siddhyarthe jape viniyogaḥ ||

nīlotpalapratīkāśāmañjanādrisamaprabhām
vīṇāhastām gānaratām madhupātram ca bibhratīm || 1 ||

sarvālaṅkārasamyuktām śyāmalām madaśalinīm
namāmi rājamātaṅgīm bhaktānāmiṣṭadāyinīm || 2 ||

evam dhyātvā japennityam kavacam̄ sarvakāmadam
śikhām̄ me śyāmalā pātu mātaṅgī me śiro'vatu || 3 ||

lalāṭām̄ pātu caṇḍālī bhruvau me madaśalinī
karṇau me pātu mātaṅgī śaṅkhau kuṇḍalaśobhitā || 4 ||

netre me pātu raktākṣī nāsikām̄ pātu me śivā
gaṇḍau me pātu deveśī oṣṭhau bimbaphalādharā || 5 ||

jihvām̄ me pātu vāgīśī dantān kalyāṇakāriṇī²
pātu me rājamātaṅgī vadānam̄ sarvasiddhidā || 6 ||

kaṇṭham̄ me pātu hṛdyāṅgī vīṇāhastā karau mama
hṛdayam̄ pātu me lakṣmīrnābhīm̄ me viśavanāyikā || 7 ||

mama pārśvadvayam̄ pātu sūkṣmamadhyā maheśvarī³
śukaśyāmā kaṭīm̄ pātu guhyaṁ me lokamohinī || 8 ||

ūrū me pātu bhadrāṅgī jānunī pātu śāṅkarī⁴
jaṅghādvayam̄ me lokeśī pādau me parameśvarī || 9 ||

prāgādidiķu mām̄ pātu sarvaiśvaryapradāyinī⁵
romāṇī pātu me kṛṣṇā bhāryām̄ me bhavavallabhā || 10 ||

śāṅkarī sarvataḥ pātu mama sarvavaśāṅkarī⁶
mahālakṣmīrmama dhānam̄ viśvamātā sutān mama || 11 ||

śrīmātaṅgīśvarī nityam māṁ pātu jagadīśvarī¹
mātaṅgī kavacam nityam ya etatprapaṭhennarah

|| 12 ||

sukhitvam sakalān lokān dāsībhūtānkarotyasau.
prāpnoti mahatīm kāntīm bhavetkāma śataprabhaḥ

|| 13 ||

labhate mahatīm lakṣmīm trailokyē cāpi durlabhām
aṇimādyasṭasiddhaḥ yam sañcaratyesa mānavah

|| 14 ||

sarvavidyānidhirayam bhavedvāgīśvareśvaraḥ
brahmaṛakṣasavetālabhūtapreta piśācakaiḥ

|| 15 ||

jvalanvahniriva śasyairveśyate bhūtapūrvakaiḥ
paramam yogamāpnoti divyajñānam samaśnute

|| 16 ||

putrān paustrānavāpnoti śrīvidyākānti samyutān
tadbhāryā durbhagā cāpi kāntyā ratisamābhavet

|| 17 ||

sarvān kāmānavāpnoti mahābhogāṁśca durlabhān
bhuktimate samāpnoti sākṣātparaśivo bhavet

|| 18 ||

iti śrī mahā"gambarahasye dattātreya vāmadeva samvāde
saptamaparicchede śrīmātaṅgī kavacam sampūrṇam ||

Śrī Mātaṅgī Stutih

https://sanskritdocuments.org/doc_devii/mAtangIstutI.html

mātaṅgīṁ navayāvakārdra caraṇāmullāsi kṛṣṇāṁśukāṁ
vīṇāpustaka dhāriṇīṁ natakucāṁ muktāpravālāvalim |
śyāmāṅgīṁ śaśiśaṅkhakuṇḍaladharāṁ dantaprabhāsuśmitāṁ¹
ākarṇālaka-veṇi-kañja-nayanāṁ dhyāyecchuka śyāmalāṁ || 1 ||

karpūra śobhi karṇābharaṇābhirāmāṁ māṇikyabhūśāṁ sumukhāravindām |
hālāmadāghūrṇita locanābhām bālām bhaje bālatamāla nīlām || 2 ||

kastūrī tilakābhirāma racitā karpūra tāṭāṅkinī
bālā nīlavīśālacāruvadanā prālambidhammillakā |
hārodañcita pīvarastanataṭī hālāmadollāsinī³
śyāmā kācana mohinī vijayate cañcatprapañcīkṛtā || 3 ||

aṁśe veṇīṁ cikurakusumām cūlikām nīlace lām
muktābhūśāṅkarayugalatām vallakīm vādayantīm |
mādhvīmattām madhukara ninadām śyāmalām komalāṅgīṁ⁴
mātaṅgīṁ tām sakalaphaladām santataṁ bhāvayāmi || 4 ||

vīṇā pustaka dhāriṇīṁ smitamukhīṁ tālīdalākalpita
sphāyatkuṇḍalabhbūṣaṇām kuvalayaśyāmām kuraṅgīdrśīm |
uttuṅgastanakumbhayugma vilasatkāśmīrapatrāvalīm
mātaṅgīṁ padakairavām navacaraccandrātapatrāmbhaje || 5 ||

dhyāyehām ratnapīṭheśukakularaṇitām śṛṇvatīm śyāmalāṅgīṁ
nyastaikāghrīm saroje śaśiśakaladharām vallakīm vādayantīm |
kalhnārābaddhamālām niyamitavilasaccūlikām raktavastrām
mātaṅgīṁ śaṅkhapātrām madhumadavivaśām citrakodbhāsibhālām || 6 ||

ārādhyamānāścaraṇām pibantobrahmādayo viśruta kīrtimāpuḥ |
anyeparam vāgvibhavām munīndrā parāṁśriyām bhaktibhareṇa cānye || 7 ||

namāmi devīm navacandramaulīm mātaṅginīṁ candrakalāvataṁsām |
āmnāya vākyaiḥ pratipādanārthe prabodhayantīm śukamādareṇa || 8 ||

mātaṅgalīlā gamane'pi bhaktyā śiñjānamañjīramiśādbhajanti |
mātastvadīyām caraṇāravindamakṛtrimāṇām vacasām niricchāḥ || 9 ||

parādhikāśiñjitanūpurābhyaṁ kṛtāgamāṁ padavīṁ tāṁ padābhyaṁ |
āsphoṭayantīṁ karavallakīṁ tāṁ mātaṅginīṁ maddhṛdaye bhajāmi || 10 ||

nīlāṁśukābaddhanitambabimbāṁ nālīdalenañatakarṇabhūṣāṁ |
madhye madāghūrṇita netrapadmāṁ mātaṅginīṁ śambhuvadhūṁ namāmi || 11 ||

nīlotpalānāṁ śriyamāvahantīṁ kāñcyā kaṭākṣaikaśubhāṁ karāṇāṁ |
kadamba mālāñkitakeśapāśāṁ mātaṅgakanyāṁ hṛdibhāvayāmi || 12 ||

stutyānayā śaṅkaradharma patnīṁ mātaṅginīṁ vāgadhidevatāṁ tāṁ |
svargamgatīṁ bhaktajanā manusyāḥ parāṁ śriyam bhakti bhareṇa cānye || 13 ||

kucakumbha taṭanyasta maṇivīñāmadālasāṁ |
śyāmāṁ vāmāñka vinyasta mālikāṁ bālikāmbhaje || 14 ||

abdhauyāti sarojacāmaramaruddodhūyamānālakā
cūlīcumbita cārucampaka dalāgaurī madollāsinī |
nālī bāla palāśa karṇavilasatkallola kālicchaṭā
kālī sācalakanyakā vijayate maccitta padmāsanā || 15 ||

vīñānartita pāṇi pañkajayugāmāśoṇabimbādharāṁ
veṇī baddha kadamba puṣpa kalikāmeṇī vilolekṣaṇāṁ |
śroṇī lamba virājamāna sujapā śoṇāmbarālaṅkṛtāṁ
eṇāñkārka vibhūṣaṇāṁ kalayatāṁ bhillīṁ purandhrīmbhaje || 16 ||

tamāla śyāmāñgīmatimadhura saṅgīta niratāṁ
kṛpāpūrṇāpāñgīṁ kucabhaba natāñgīṁ smitamukhīṁ |
bhramadbhrūbhāṅge te vividha kusumaistairivayutāṁ
bhaje'haṁ mātaṅgīṁ madaparavaśāñgīmanudinam || 17 ||

sukaśyāmāṁ śyāmāṁ śukaraṇita kallola niratāṁ
vipañcī sañcārāruṇa karasarojāṁ bhagavatīṁ |
madāsaktāmuktā phalaguṇitahārastanataṭāṁ
kṛpāvāsāmīśāmatirucirahāsāṁ bhajaśivām || 18 ||

raktāravinda makaranda rasānulepāṁ
pānapramatta calitāli kulālakāntāṁ |
vīñāmanoharaninādavinodaśīlāṁ
vāṇīṁ bhaje śukanibhāṁ madhupāna lolām || 19 ||

saṅgīta nāda rasapānaghanārdra dehāṁ
netrāravinda karuṇāmṛtavāhinīṁ tāṁ |
raktāravinda viniveśitavāmapādāṁ
śyāmāṁ mataṅgatanayāṁ manasā smarāmi || 20 ||

kastūrikā śyāmala komalāṅgīṁ
kādambarīpānamadālasāṅgīṁ |
vāmastanāliṅgitaratnavīṇāṁ
mātaṅgakanyāṁ manasāsmarāmi || 21 ||

smaretprathama puṣpiṇīṁ rudhirabindu nīlāmbarāṁ
gṛhītamadhupātrikāṁ madavighūrṇa netrojvalāṁ |
ghanastanabharānatāṁ galita cūlikāṁ śyāmalāṁ
karasphurita vallakīṁ vimalaśāṅkha tāṭaṅkinīṁ || 22 ||

māṇikyavīṇāmupalālayantīṁ madālasāṁ mañjula vāgvilāsāṁ |
māhendra nīlotpala komalāṅgīṁ mātaṅga kanyāṁ manasāsmarāmi || 23 ||

kuvalaya dalanīlāngīm kuvalaya cārucañcalāpāngīm |
kuvalaya samottamānqīm kuvalaya cūlīm namāmi mātañqīm || 24 ||

śyāmā kuvalayaśyāmā nāmakalādhāma bhāgasthā |
madhupānaratāratāpāyādvānī vīnāvinodaviśrāntā || 25 ||

tamālapatrāñcitanīlagātrīm tālīdalenārpita karṇapatrām |
saptasvarālāpaviśesatantrīm bālāmbhaje bhavyamatañgaputrīm || 26 ||

nityānupātrārpitasatkalābhām nīlāmbarodbhāsinitambabimbām |
bhaktoparinyastakrpāvalambām bālām bhaje bhavyaqnām madambām || 27 ||

śivatanubhavasaṅgam śivacūlī lola cañcalotsaṅgam |
kalimala tanumaṅgam kalave mātaṅqakanyakāpāṅgam || 28 ||

kalādhīśottamśām karakalita vīṇāhitarasām
kalindāpatyābhām karakalita hr̥dayām raktavasanām |
purāṇīm kalyāṇīm puramathanapuṇyodayakalā-
madhūrāksīm vande bahukusumasaṇnaddhakabarīm || 29 ||

kalodañcadvenīm kanakadalatātañkamahitām
stanābhyāmānamrām taruñamihirām raktavasanām |
mahākalyānīm tanmadhumadabharām tāmranyanām
tamālaśvāmām pastavakavatu saukhvānisatataṁ || 30 ||

karāñcitavipañcikāṁ kalitacandracūḍāmaṇīṁ
kapolavilasanmahākanakapatra tāṭaṅkinīṁ |
tapaḥ phalamihāśritāṁ taruṇabhbāsaraktāmbarāṁ
tamāladalamecakāṁ tarunalocanāmāśrave || 31 ||

mātā marakataśyāmā mātaṅgī madhuśālinī |
kaṭākṣayatu kalyāṇī kadambavanavāsinī || 32 ||

jagadānandakalaṅkakaṇṭhamālā kabarī veṣṭana kāṅkṣaṇīya guñjā |
kurutāṁ duritādvimokṣaṇāṁ me tuhinā bhillikuṭumbinī bhavānī || 33 ||

vāme vismr̄taśālinī stanataṭe vinyasta vīṇāmukhaṁ
tantrītāla virāviṇīmasakalairāsphālayantī nakhaiḥ |
ardhonmīlita locanāṁ savilasadgrīvaṁ mukhaṁvibhratī
syāmā kācana mohinī vijayate mātaṅgakanyāmayi || 34 ||

pratiṣṭhā payodhara prasāra karapaṅkajāṁ balabhidāḥ |
kadamba vanamālikāṁ śaśikalā samudbhāsitam || 35 ||

mataṅga kulanandinī manasi me muhujṛmbhatāṁ |
samasta sukhadāyinī taruṇapatra tāṭaṅkinī || 36 ||

lākṣārāga kapolapallavaratāmāpīna tuṅgastanīṁ
karpūrojvalacāruśāṅkhavalayāṁ kāśmīraraktāṁśukāṁ |
tantrītālasapāṭalāṁ gulidalāṁ vandāmahe mātarāṁ
mātaṅgīṁ madamantharāṁ marakataśyāmāṁ manohariṇīṁ || 37 ||

srastāṁ ketakidāmabhīrvalayitāṁ dhammadillamābibhratī
tālīpatra puṭāntaraiḥ samanataistāṭaṅkinī mauktikaiḥ |
bhāle kalpataroḥ prasūnavilasadr̄ṣṭvāiva sammohinī
kāñcī dāmavatī vijayate vīṇāsavādānanā || 38 ||

mātaṅgīṁ bhūṣitāṅgīṁ madhumadamuditāṁ ghūrṇamānākṣiyugmāṁ
svidyadvaktrāṁ kadamba pravilasadveṇikāmatta vīṇāṁ |
bimboṣṭhīṁ raktavastrāṁ mṛgamada tilakāmindurekhāvatāṁsāṁ
karṇodyacchaṅkhapatrāṁ karakalitaśukāṁ naumi tuṅgastanīṁ tāṁ || 39 ||

unmīlidyāvakādyānnividamadabharodvignabhbālālakāśāṁ
ratnagaiveyahārāṅgada kaṭīlasatsūtra mañjīraghoṣāṁ |
ānīyārthānbhīṣṭān smitamadhuradṛśā sādhikāṁ tarpayantīṁ
dhyāyeddevīṁ śukābhāṁśukamakhilakalārūpamasyāścapārśve || 40 ||

veṇīmūla vilāsitendu śakalāṁ vīṇāninādapriyāṁ
kṣoṇīpāla surendra pannagagaṇai rārādhitāṅghridvayāṁ |
enīcañcalalocanāṁ suvadanāṁ vāṇīṁ purāṇojvalāṁ
śronībhārabharālasāmanimisāṁ paśyāmi viśveśvarīṁ || 41 ||

kucakalaśaniṣaṇṇavīṇāṁ kalamadhuradhvani kampitottamāṅgīṁ |
marakatamaṇibhāgamecakābhāṁmadamavirodhamanasvinīmupāse || 42 ||

tālīdalollasitakomalakarṇapālīṁ phālāntarācikurāmatinīlavenīṁ |
vakṣojaपīthanihitojvalacāruvīṇāṁ śyāmāṁ namāmi madirāruṇanetrayugmāṁ || 43 ||

madhyebaddhamayūkhapicchanikarāṁ śyāmāṁprabālādharāṁ
bhṛṅgīvādanatatparāṁ sunayanāṁ mūrdhālakairbarbarāṁ |
guñjāhāradharāṁ samunnatakucāṁ candrānanāṁ śāmbhavīṁ
bhillī veśadharāṁ namāmi śabarī tāmekavīरāṁ parāṁ || 44 ||

lasatguñjāhāra stanabhara samunmadhyalatikā
mudañcatsvedāmbhaḥ kṣaṇagaṇita phenodgama rucim |
śivāṁ śāntāṁ pātrapravaṇāmrgayākārakaranāṁ
śivāṁmambajñātīṁ caraṇamahamanvemiśaranāṁ || 45 ||

naṭadaguñjā pañjābharaṇakiraṇāṁ raktavasanāṁ
japākarṇābhūṣāṁ śikhivarakṣakalāpāṁbaravatīṁ |
nadajjhallī vallīnavakisalayaistāṁ parivṛtāṁ
navāmohārūḍhāṁ kuṭilakabarīṁ mohaśabarīṁ || 46 ||

gale guñjā puñjāvali mapi ca karṇe śikhiśikhāṁ
śiro rāṅge nṛtyatkanakadala dūba mañjuladalam |
dhanurvāme cāpe śaramaparapāṇau nidadhatīṁ
nitambe barhālim kuṭilakabarīṁ naumi śabarīṁ || 47 ||

vīṇāvādana nirataṁ tallīlā baddhagīta vāmakucam |
śyāmala komala gātram pāṭalanayanāṁ param bhajedhāma || 48 ||

aṅkita pāñicatuṣ्टyamaṅkuśapāśekṣu cāpaśakalam |
śaṅkara jitetyamitram paṅkajanetram param bhajedhāma || 49 ||

karakalita kesārālānukāreyaṁ kucakalaśā jayate jagatāṁ |
mātāmātaṅgī maṅgesvāyatanā || 50 ||

mudākarakadamba kānane kanakamaṣṭapātrasthite
lasanmaṇimayāsane sahacarībhīrādhītāṁ |
lasatkanakakaṅkaṇāṁ rajatamañjumañjīrakāṁ
jagajjanavimohinīṁ japavidhau smaredambikāṁ || 51 ||

akṛśā kucayorvilagne vipulāṁ vakṣasi vistṛtam nitambe |
aruṇādharamāvirastucitte karuṇāśāli kapāli bhāgadheyam || 52 ||

vīṇātāla vinodagīta niratāṁ nīlāṁśukollāsinīṁ |
bimboṣṭhīṁ navayāvakārdra caraṇāmākīrṇa keśojovalāṁ || 53 ||

hṛdyāveśita śaṅkhakuṇḍaladharāṁ māṇikyabhūṣojvalāṁ
mātaṅgīṁ praṇato'smi susmitamukhāṁ devīṁsukaśyāmalāṁ

|| 54 ||

divyahālāmadonmattāṁ divyabhūṣaṇabhūṣitāṁ |
divyagandharvakanyābhissamārādhitapādukāṁ

|| 55 ||

divyasiṁhāsanāśināṁ śukavīṇālasatkarāṁ |
saṅgīta māṭrkāṁ vande varadāṁ susmitānanāṁ

|| 56 ||

stutiṣu navadeva devi vividha kavi vilohitamatirbhavati |
nihitamatiryadyapi māmapetacetībhavati stotum vilobhayati

|| 57 ||

sādhyākṣaragarbhita pañcanava ityakṣarātmike jaganmātaḥ .
bhagavati mātaṅgeśvari namastubhyaṁ mahādevi

|| 58 ||

ityumā sāhacaryā bhagavān mātaṅga ṛṣi praṇītā iyam̄ stutih samāptā ||

Śrī Śyāmālā Stōtram

<https://templesinindiainfo.com/shyamala-stotram-lyrics-in-english/>

jaya mātarviśālākṣi jaya saṅgītamātṛkē	1
jaya mātaṅgi caṇḍāli gṛhītamadhupātrakē	
namastēstu mahādēvi namō bhagavatīsvari	2
namastēstu jaganmātarjayaśāṅkaravallabhē	
jayatvam śyāmalēdēvi śukaśyāmē namōstutē	3
mahāśyāmē mahārāmē jaya sarvamanōharē	
jaya nīlōtpalaprkhyē jaya sarvavaśāṅkari	4
jaya tvajātvāsaṁstutyē laghuśyāmē namōstutē	
namō namastē raktākṣi jaya tvāṁ madaśālini	5
jaya mātarmahālakṣmi vāgīsvari namōstu tē	
nama indrādisaṁstutyē namō brahmādipūjité	6
namō marakataprakhyē śāṅkhakuṇḍalaśōbhitē	
jaya tvāṁ jagadīśāni lōkamōhini tē namah	7
namastēstu mahākṛṣṇē namō viśvēśavallabhē	
mahēśvari namastēstu nīlāmbarasamanvitē	8
namah kalyāṇi kṛṣṇāṅgi namastē paramēśvari	
mahādēvapriyakari namassarvavaśāṅkari	9
mahāsaubhāgyadē nṛṇāṁ kadambavanavāsini	
jaya saṅgītarasikē vīṇāhastē namōstu tē	10
janamōhini vandē tvāṁ brahmaviṣṇuśivātmikē	
vāgvādini namastubhyaṁ sarvavidyāpradē namah	11
namastē kuladēvēśi namō nārīvaśāṅkari	
aṇimādiguṇādhārē jaya nīlādrisannibhē	12
śāṅkhapadmādisamyuktē siddhidē tvāṁ bhajāmyaham	
jaya tvāṁ varabhūṣāṅgi varāṅgīṁ tvāṁ bhajāmyaham	13
dēvīṁ vandē yōgivandyē jaya lōkavaśāṅkari	
sarvālaṅkārasamyuktē namastubhyaṁ nidhīsvari	14
sargapālanasaṁhārahētubhūtē sanātani	
jaya mātaṅgatanayē jaya nīlōtpalaprabhē	15
bhajē śakrādivandyē tvāṁ jaya tvāṁ bhuvanēśvari	

jaya tvāṁ sarvabhaktānāṁ sakalābhīṣṭadāyini |
jaya tvāṁ sarvabhadrāṅgī bhaktā:'śubhavināśini || 16 ||

mahāvidyē namastubhyāṁ siddhalakṣmi namōstu tē |
brahmaviṣṇuśivastutye bhaktānāṁ sarvakāmadē || 17 ||

mātaṅgīśvaravandyē tvāṁ prasīda mama sarvadā |
ityētacchyāmalāstōtram sarvakāmasamṛddhidam || 18 ||

śuddhātmā prajapēdyastu nityamēkāgramānasah |
sa labhētsakalānkāmān vaśīkuryājjagattrayam || 19 ||

śīghram dāsā bhavantyasya dēvā yōgīśvarādayah |
rambhōrvaśyādyapsarasāmavyayō madanō bhavēt || 20 ||

nṛpāśca martyāḥ sarvē:'sya sadā dāsā bhavanti hi |
labhēdaṣṭaguṇaiśvaryam dāridryēṇa vimucyatē || 21 ||

śaṅkhādi nidhayō dvārthsāssānnidyam paryupāsatē |
vyācaṣṭē sarvaśāstrāṇi sarvavidyānidhirbhavēt || 22 ||

vimuktaḥ sakalāpadbhiḥ labhētsampattimuttamāṁ |
mahāpāpōpāpaughaissaśīghram mucyatē naraḥ || 23 ||

jātismaratvamāpnōti brahmajñānamanuttamam |
sadāśīvatvamāpnōti sōntē nātra vicāraṇā || 24 ||

Śrī Śyāmalā Pañcāśatsvara Varṇamālikā Stōtram

<https://hariome.com/sri-shyamala-panchasathsvara-varna-maalikaa-stotram/>

vandēham vanajēkṣaṇāṁ vasumatīṁ vāgdēvi tāṁ vaiṣṇavīṁ
śabda brahmamayīṁ śāśāṅkavadanāṁ śātōdarīṁ śāṅkarīṁ |
śaḍbījāṁ saśivāṁ samañcitapadāmādhāracakrē sthitāṁ
cidrūpāṁ sakalēpsitārthavaradāṁ bālāṁ bhajē śyāmalāṁ || 1 ||

bālāṁ bhāskarabhāsamaprabhayutāṁ bhīmēśvarīṁ bhāratīṁ
māṇikyāñcitahāriṇīmabhayadāṁ yonisthitēyampadāṁ |
hrāṁ hrāṁ hrīṁ kamayīṁ rajastamaharīṁ lambījamōṅkāriṇīṁ
cidrūpāṁ sakalēpsitārthavaradāṁ bālāṁ bhajē śyāmalāṁ || 2 ||

ḍam ḍham ṇam ta thamakṣarīṁ tava kalāntādyākṛtīturyagāṁ
dam dham nam navakōṭimūrtisahitāṁ nādāṁ sabindūkalāṁ |
paṁ pham mantraphalapradāṁ pratipadāṁ nābhausacakrē sthitāṁ
cidrūpāṁ sakalēpsitārthavaradāṁ bālāṁ bhajē śyāmalāṁ || 3 ||

kaṁ khaṁ gaṁ gha mayīṁ gajāsyajananīṁ gānapriyā māgamīṁ
caṁ chaṁ jaṁ jhaṁ jhaṇa kvaṇi ghaṇu ghiṇū jhaṅkārapādāṁ ramāṁ |
ñam ṭam ṭham hṛdayē sthitāṁ kiṇikīnī nādau karau kaṅkaṇāṁ
cidrūpāṁ sakalēpsitārthavaradāṁ bālāṁ bhajē śyāmalāṁ || 4 ||

aṁ āṁ im̄ imayīṁ ihaiva sukhadāmīkāra ūpamāṁ
ṛṁ ṛṁ lum̄ sahavarṇapīṭhanilayē lūṅkāra ēṁ aim̄ sadā |
ōṁ aum̄ annamayē ah̄ stavanutāṁ mānanda mānandinīṁ
cidrūpāṁ sakalēpsitārthavaradāṁ bālāṁ bhajē śyāmalāṁ || 5 ||

ham̄ kṣam̄ brahmamayīṁ dvipatrakamalāmbhrūmadhyapīṭhē sthitāṁ
yīlā piṅgalamadhyadēśagamanāmiṣṭārthasandāyinīṁ |
ārōha pratirōhayantrabharitāṁ sākṣātsuṣumnā kalāṁ
cidrūpāṁ sakalēpsitārthavaradāṁ bālāṁ bhajē śyāmalāṁ || 6 ||

brahmēśādi samasta mauniṣibhirdēvaissadā dhyāyinīṁ
brahmasthānanivēśinīṁ tava kalāṁ tāram̄ sahasrāṁśakē |
khavyam̄ khavyamayīṁ khagēśavinutāṁ kham̄ rūpimōṅkāriṇīṁ
cidrūpāṁ sakalēpsitārthavaradāṁ bālāṁ bhajē śyāmalāṁ || 7 ||

cakrāṇyē satu saptamantaragatē varṇātmikē tāṁ śriyam̄
nādāṁ bindukalāmayīṁścarahitē niśšabda nirvyāpakē |
nirvyaktāṁ ca nirañjanīṁ niravayāṁ śrīyantramātrāṁ parāṁ

Devipuram

Śrī Rāja Śyāmālā Navaratri

February 12-21, 2021

cindrūpāṁ sakalēpsitārthavaradāṁ bālāṁ bhajē śyāmalāṁ

|| 8 ||

bālāmālamanōharāṁ pratidināṁ vāñchanti vācyāṁ paṭhēt
vēdē sāstra vivādakālasamayē sthitvā sabhāmadhyamē |
pañcāśatsvaravarṇamālikamiyāṁ jihvāgra samsthā paṭhē-
ddharmārthākhilakāmavikṣitatkṛpāssidhyanti mōkṣam tathā

|| 9 ||

|| iti śyāmalāpañcāśatsvaravarṇamālikā stōtram ||

Śyāmālā Dandakam Kālidāsa Viracitam

https://sanskritdocuments.org/doc_devii/shyaamala.html
http://www.hindupedia.com/en/Shyamala_Dandakam

॥ atha śyāmalā dandakam ॥

॥ dhyānam ॥

māṇīkyavīñāmupalālayantīṁ
madālasāṁ mañjulavāgvilāsāṁ
māhendranīladyutikomalāṅgīṁ
mātaṅgakanyāṁ manasā smarāmi

*I meditate upon The Daughter of Matanga,
Who plays the veena made of precious gems,
Who has become lazy due to Her exuberance,
Who is blessed with very sweet words,
Who has a beautiful mien which shines like the blue gem.*

caturbhuje candrakalāvatamṣe
kuconnate kuṇkumarāgaśoṇe
puṇḍrekṣupāśāṅkuśapuṣpabāṇa-
haste namaste jagadekamātaḥ

*My salutations to that Mother of the Universe,
Who has four hands,
Who wears the crescent moon as ornament,
Who has very high breasts,
Who is of the colour of saffron,
And who holds flower, sugar cane, rope, arrow,
The goad and pūndareeka in Her hands.*

॥ viniyogaḥ ॥

mātā marakataśyāmā mātaṅgī madaśālinī
kuryāt kaṭākṣam kalyāṇī kadaṁbavanavāsinī

*Please bless me with a side long glance,
Oh daughter of sage Mathanga,
Who is my Mother,
Who is as green as an emerald,
Who is exuberant,
Who blesses with all that is good,
And who lives in the forest of Kadambha*

|| stuti ||

jaya mātaṅgatanaye jaya nīlotpaladyute
jaya saṅgītarasike jaya līlāśukapriye

*Victory to the daughter of Mathanga,
Victory to Her who resembles Neelothphala flowers,
Victory to Her who enjoys music,
Victory to Her who likes the playful parrot.*

|| daṇḍakam ||

jaya janani sudhāsamudrāntarudyanmaṇīdvīpasamṛūḍh -
bilvāṭavīmadhyakalpadrumākalpa-kādaṁba-kāntāravāsapriye
kṛttivāsapriye sarvalokapriye

Victory to The Mother

Who is always interested in living in the forest of Kadamba trees which are similar to the wish giving Kalapaka trees, and which is in the forest of Vilwa trees and which is situated in the gem island in the sea of nectar,

*Who is the consort of Lord Shiva,
Who is the darling of the whole world,*

sādarārabdhasaṅgītasambhāvanāsambhramālola-
nīpasragābaddhacūlīsanāthatrike sānumatputrike

Whose curvaceous golden bosom is decorated by Her dancing hair which has been freed by the raising crescendo of a soulful music,

Who is The Daughter of the Mountain,

śekharībhūtaśītāṁśurekhāmayūkhāvalībaddha-
susnigdhanīlālakaśreṇīśṛṅgārite lokasambhāvite
kāmalīlādhanussannibhabhrūlatāpuṣpasandohasandehakṛllocane
vāksudhāsecane cārugorocanāpānakakelīlalāmābhīrāme surāme rame
*Who is extremely beautiful with her bluish black hair curls which shine due to the light emanating from the cold crescent moon she wears on Her head,
Who is respected by the whole world,*

*Who has eye lashes looking like the flower arrows coming from the playful bow of the God of love,
Who cools down the universe with nectar for words,*

*Who is dazzling with Her Tīlak made of musk,
Who makes the whole world happy,
Who is Rama, the Goddess Lakshmi,*

prollasaddhvālikāmauktikaśreṇikācandrikāmaṇḍalodbhāsi
lāvaṇyagaṇḍasthalanyastakastūrikāpatrarekhāsamudbhūtasaurabhya-
saṁbhrāntabhr̥ngāṅganāgītasāndrībhavanmandratantrīsvare
susvare bhāsvare

Who comes with the charming sound of the Veena mixed with appropriate beats, strengthened by the sound of several bees rushing towards the incenses exhaling from the marks of musk made on Her beautiful neck and towards the light emanating from the ornaments She wears on Her ears made of very precious gems which put to shame the light of the Universe and the light of the Moon,

*Who has a very enchanting musical voice,
Who shines with Her magnificent features,*

vallakīvādanaprakriyālолатālīdalābaddha-
tātaṅkabhūśāvišeśānvite siddhasammānite

Who wears ear ornaments made of palm leaves when She plays the musical instrument called Vallaki, Who is recognized by great sages,

divyahālāmadodvelahelālasaccakṣurāndolanaśrīsamākṣiptakarṇaika-
nīlotpale śyāmale pūritāśeśalokābhivāñchāphale śrīphale

Who wears ear studs made of neelothphala flowers,

Whose lustre is shiner than the light of Her divine glances that emanate from Her splendid eyes red coloured by the divine intoxicating beverage She has drunk,

Who grants all wishes for all the people of the world,

Who grants Wealth and Happiness

svedabindūllasadphālalāvanya niṣyandasandohasandehakṛṇnāsikāmauktike
sarvaviśvātmike sarva-siddhyātmike kālike mugddhamandasmitodāravaktra-
sphurat pūga-tāmbūla-karpūra-khaṇḍotkare jñāna-mudrā-kare sarva-sampat-
kare padmabhāsvatkare śrīkare

Who wears a nose ring which makes one's wonder if it could be made by the perspiration on Her gorgeous forehead which would have flown down from there and crystallized on Her nose,

Who is the soul of the whole world,

Who also assumes the form of Kali,

Who has a beautiful face which easily showers smiles and which beauty is enhanced by the areca nut, Thamboola and camphor in Her mouth,

Who shows the symbol of Jñana(Wisdom)

Who has all types of wealth,

Who holds the lotus flower in Her hand,

Who grants good blessings,

kundapuṣpadyutisnidhadantāvalīnirmalālolakallolasammelana
smṛaśoṇādhare cāruvīṇādhare pakvabiṁbādhare

Who is having a soft sweet vermilion smile which comes in waves from the astonishing set of

*white teeth shining bright like a garland made of white jasmine buds,
Who holds in Her hand the great Veena,
Who is having bright-red lips like the Bimba fruits,*

**sulalita navaya uvanārambhacandrodayodvelalāvanya adugdhārṇavāvirbhavat
kambubimbokabhṛt kanthare satkalāmandire manthare**

*Whose neck is luminescent and white like the conch which has arisen from the ocean of milk at the time of high tide, also bright as the moonrise of the delightful new youth,
Who is the personification of all arts,
Who is voluptuous,*

**divyaratnaprabhābandhuracchannahārādibhūṣāsamudyotamānānavadyāṅga-
śobhe śubhe**

*Who is having a perfect lustre created by each part of Her shining body decorated by several garlands and ornaments made of holy gems,
Who is the personification of all that is good,*

**ratnakeyūraraśmicchaṭāpallavaprollasaddollatārājite yogibhiḥ
pūjite viśvadiṁmaṇḍalavyāptamāṇikyatejassphuratkaṇkaṇālamkṛte
vibhramālamkṛte sādhubhiḥ pūjite vāsarārambhavelāsamujjṛmbha
māṇāravindapratidvandvipāṇidvaye santatodyaddaye advaye
divyaratnormikādīdhiti tomasandhyāyamānāṅgulīpallavodya
nnakhenduprabhāmaṇḍale sannutākhaṇḍale citprabhāmaṇḍale prollasatkunḍale**
*Who is sumptuous because of Her two arms shining like young tendrils decorated by the bright armlets made of umpteen rathnas (gems),
Who is being worshipped by sages,*

*Who wears bangles whose gems spread light all over the world,
Who is also gorgeous because of all that She wears,
Who is worshipped by holy people,*

*Who has two hands which challenge in beauty the radiance of newly opened lotus flowers at sunrise,
Who always rains the shower of Mercy,
Who is the One in whom there is no two,*

*Who has very cute fingers with glowing nails which are decorated by several rings studded with very precious jewels similar in intensity with the shining moon,
Who is worshipped by lord Indra, King of the Devas,
Who is surrounded by the holy light of God emanating from the cit,
Who wears ear studs which have great emanation,*

**tārakārājinīkāśahārāvalismera cārustanābhogabhārānamana madhya-
vallīvaliccheda vīcīsamudyatsamullāsasandaśitākārasa undaryaratnākare
vallakībhṛtkare kiṅkaraśrīkare**

Who is an ocean of Beauty which waves are the three lines in Her middle body formed by the slight bent of Her charming and heavy breasts, happy and pretty breasts with the lustre of several chains She wears like a bevy of stars,

Who plays the sacred Veena,

Who blesses Her devotees with Wealth,

hemakum̄bhopamottuṅga vakṣojabhbhāvanamre trilokāvanamre
lasadvṛttagam̄bhīra nābhīsarastīraśaṅkākaraśyāmaromāvalībhūṣaṇe
mañjusam̄bhāṣaṇe

*Who has a look of humility due to the slight curv caused by Her very heavy golden breasts,
Who is being worshipped by all the people of all the three worlds,*

Who shines due to astounding black and emerald hair which appears to be like the thin row of water plants surrounding the lake of Her deep, round and attractive belly button.

Who has a very compelling speech,

cāruśiñcatkaṭisūtranirbhatsitānaṅgalīladhanuśśiñcinīḍam̄bare
divyaratnāmbare

Who defeats the love sugarcane bow which belongs to the God of love Himself by arousing passionate love just with the slight shake of Her golden belt,

Who wears silk studded with gems,

padmarāgollasa nmekhalāmauktikaśroṇiśobhājitasvarṇabhūbhṛttale
candrikāśītale vikasitanavakim̄sukātāmradivyām̄sukacchanna
cārūruśobhāparābhūtasindūraśonāyamānendramātaṅga
hasmārggale vaibhavānarggale śyāmale komalasnigddha
nīlotpalotpāditānaṅgatūṇīraśaṅkākarodāra
jamghālate cārulīlāgate namradikpālasīmantinī
kuntalasnigddhanīlaprabhāpuñcasāñjādurvāṇkurāśaṅka
sāramgasam̄yogariṁkhannakhendūjjvale projvale
nirmale prahva deveśa lakṣmīśa bhūteśa toyeśa vāṇīśa kīnāśa
daityeśa yakšeśa vāyagnikoṭīramāṇikya samḥṛṣṭabālātapoddāma--
lākṣārasāruṇyatāruṇya lakṣmīgṛhitāṅghripadmme supadme ume

Who lessens the beauty of the green valley of the Mount Meru by the shine of the diamond studded bells which are tied to Her golden belt,

Who is as cool as the moon light,

Who has impressive thighs hidden by the holy cloth which is as red as the fully open flowers of palas tree, thighs that defeat the dainty beauty of Iravatha's trunk which has the pasting colour of a saffron coat,

Who has the ever flowing grace without hindrance emanating from Her,

Who is a dark beauty,

Who has elegant kneecaps shaped as the quiver of the God of love, which is glistening with beauty and made of dark flowers,

Who has a majestic feminine gait,

*Who has glowing nails bright as the moonbeam which are curved and saluted by the eight Lord of directions' wives whose flowing hair is attracting the deer who think it to be a luscious grass,
Who has a wholly iridescent manner,
Who is holy and pure,*

*Who has lotus like feet which shine in the brilliance emanating from the crowns of the bent heads of Indra, Vishnu, Shiva, Varuna, Brahma, Yama Niryathi, Vaisravana (God of wealth), Vayu, and Agni, Whose Lotus like feet are painted red by the plant extracts so they shine like the reddish rising sun and which are the treasure house of youthful beauty,
Who holds lotus flower in Her hands,
Who has the form of Parvati,*

suruciranavaratnapīṭhasthite susthite

ratnapadmāsane ratnasimhāsane śaṅkhapadmadvayopāśrite viśrute

Who sits in the seat made of the nine precious gems,

Who sits gloriously,

Who sits on the jewelled lotus flower,

Who sits on the jewelled throne,

Who is being sought by the Conch and the Lotus Flower,

Who is very famous,

tatra vighneśadurgāvaṭukṣetrapālairyute mattamātaṅga

kanyāsamūhānvite bhairavairaṣṭabhirveṣṭite

Who is surrounded by Ganesa, Durga, Bhairava and Kshethra pala,

Who shines among the girls in the house of Mathanga due to Her exuding youthful vigour,

Who is surrounded by the eight Bhairavas,

mañculāmenakādyaṅganāmānīte devi vāmādibhiḥ śaktibhissevite

dhātri lakṣmyādiśaktyaṣṭakaiḥ samyute māṭrkāmaṇḍalairmaṇḍite

yakṣagandharvasiddhāṅganā maṇḍalairarcite

bhairavī samvṛte pañcabāñātmike pañcabāñena ratyā ca

sambhāvite prītibhājā vasantena cānandite bhaktibhājam param śreyase

kalpase yogināṁ mānase dyotase chandasāmojasā bhrājase gītavidyā

vinodāti ṛṣṇena kṛṣṇena sampūjyase bhaktimaccetasā vedhasā

stūyase viśvahṛdyena vādyena vidyādharaairgīyase

Who is being revered by divine beauties like Manjula and Menaka,

Who is being served by Goddess Durga and Vama deva,

Who is with the eight Divine Mothers ,

Who is being worshipped by the yakshas, gandarwas and siddhas,

Who is the soul in the arrows of the God of love,

Who is being worshipped by Manmatha (God of love) and His wife Rathi devi,

Who is being worshipped during the Spring along with Love,

*Who grants great fame to Her devotees,
Who is being meditated upon by sages from the very beginning of the world
Who is being worshipped by Lord Krishna, a great expert in music,
Who becomes pleased by the power of Vedic chants,
Who is being worshipped by Lord Brahma with devotion,
Who is being worshipped by Vidhyadharas with a soulful music made of distinguished words,*

śravaṇaharadakṣiṇakvāṇayā vīṇayā kinnaraigiyase
yakṣagandharvasiddhāṅganā maṇḍalairarcyase
sarvasaubhāgyavāñchāvatibhir vadhbhūbhissurāṇāṁ samārādhyase
sarvavidyāvišeṣatmakam cāṭugāthā samuccāraṇākaṇṭhamūllolasad-
varṇarājitrayaṁ komalaśyāmalodārapakṣadvayam tuṇḍaśobhātidūrībhavat
kimśukam tam śukam lālayantī parikrīḍase

*Who is being praised by Kinaaras accompanied by the profound music of the Veena,
Who is being worshipped by the women of Yaksha, Gandharwa and Siddha's clan,
Who is also being worshipped by all the Devas with a deep wish to grant them all their desires,*

Who pets and plays with that parrot which is the personification of all knowledge, which keeps on singing remarkable songs, which wear the radiant three lines on its neck in three different colours, which shines with two wings of green colour, which has shimmering beaks which are more resplendent than the Kimsuka flowers,

pāṇipadmadvayenākṣamālāmapi sphāṭikīṁ jñānasārātmakam var mālāguṇa
pustakañcaṅkuśam pāśamābibhratī tena sañcintyase tasya
vaktrāntarāt gadyapadyātmikā bhāratī nissaret yena vādhvaṁsanādā
kṛtirbhāvyase tasya vaśyā bhavantistiyāḥ pūruṣāḥ yena vā
śātakam̄badyutirbhāvyase sopi lakṣmīsaḥasraiḥ parikrīdate

Who when meditated upon as The One Who holds the crystal chain in one hand, the book of all knowledge in another ,and the goad and rope in the two other hands, makes knowledge flow from the devotee's mouth in the form of prose and poems,

Who when meditated upon as The One Who has the reddish colour of dawn similar in hue to the juice of red cotton, makes the devotee attractive to all males and females,

Who when meditated upon as The One Who has a golden coloured body grants the devotee all sort of Wealth and makes him/her live happily,

kinna siddhyedvapuh śyāmalam̄ komalam̄ candracūḍānvitam̄
tāvakam̄ dhyāyataḥ tasya līlā sarovāridhīḥ tasya kelīvanam̄
nandanam̄ tasya bhadrāsanam̄ bhūtalam̄ tasya gīrdevatā kiṅkari
tasya cājñākarī śrī svayam̄

Who when meditated upon in Her luxurious and magnificent emerald brilliant form wearing a crescent on Her head, would grant all occult powers to the devotee and make him/her feel that the ocean is his/her pool for playing, that great gardens are his/her kitchen gardens, that the entire earth has become his/her seat, that Goddess Saraswathi appears as his/her servant and Goddess Lakshmi as The One who obeys all his/her orders,

sarvatīrthātmike sarva mantrātmike
 sarva yantrātmike sarva tantrātmike
 sarva cakrātmike sarva śaktyātmike
 sarva pīthātmike sarva vedātmike
 sarva vidyātmike sarva yogātmike
 sarva varṇātmike sarvagītātmike
 sarva nādātmike sarva śabdātmike
 sarva viśvātmike sarva vargātmike
 sarva sarvātmike sarvage sarva rūpe
 jaganmāṭṛke pāhi māṁ pāhi māṁ pāhi māṁ
 devi tubhyam
 namo devi tubhyam
 namo devi tubhyam
 namo devi tubhyam namah

*Who is the form of all sacred waters,
 Who is the form of all holy chants to God,
 Who is the form of all holy and sacred symbols
 Who is the form of Goddess of female principles,
 Who is the form of all sacred platforms,
 Who is the form of all philosophy,
 Who is the form of all knowledge,
 Who is the form of all yoga,
 Who is the form of all musical sounds,
 Who is the form of all sounds,
 Who is the form of all universes,
 Who is the form of all divisions,
 Who is the form of all souls,
 Who is everything,
 Who has all forms,
 Who is The Mother of the Universe,
 Please save me, please save me, Please save me,
 Salutations to the Holy Goddess,
 Salutations to the Holy Goddess,
 Salutations to the Holy Goddess*

om

|| iti śyāmalā daṇḍakam sampūrṇam ||

Śyāmalā Navaratna Mālikā Stotram

Kālidāsa Viracitam

https://sanskritdocuments.org/doc_devii/navaratnamala.html

mātaṅgīstotram ca

oṅkārapañjaraśukīmupaniṣadud�ānakelikalakaṇṭhīm
āgamavipinamayūrīmāryāmantarvibhāvaye gaurīm || 1 ||

dayamānadīrghanayanām deśikarūpeṇadarśitābhyudayām
vāmakucanihitavīṇām varadām saṅgītamātṛkām vande || 2 ||

śyāmalimasaukumāryām saundaryānandasampadunmeśām
taruṇimakarunāpūrām madajalakallolalocanām vande || 3 ||

nakhamukhamukharitavīṇānādarasāsvādanavanavollāsam
mukhamamba modayatu mām muktātāṅkamugdhahasitām te || 4 ||

sarigamapadhaniratām tām vīṇāsaṅkrāntakāntahastām tām
śāntām mr̥dulasvāntām kucabharatāntām namāmi śivakāntām || 5 ||

avaṭutaṭaghaṭitacūlītāḍitatālīpalāśatāṅkām
vīṇāvādanavelā'kampitaśirasām namāmi mātaṅgīm || 6 ||

vīṇāravānuṣaṅgam vikacamukhāmbhojamādhurībhṛṅgam
karuṇāpūratarāṅgam kalaye mātaṅgakanyakāpāṅgam || 7 ||

maṇibhaṅgamecakāṅgīm mātaṅgīm naumi siddhamātaṅgīm
yauvanavanasāraṅgīm saṅgītāmbhoruhānubhavabhṛṅgīm || 8 ||

mecakamāsecanakām mithyādṛṣṭāntamadhyabhāgām te
mātasvarūpamaniśām maṅgala saṅgīta saurabhaṁ vande || 9 ||

navaratnamālyametad racitām mātaṅgakanyakābharāṇam |
yah paṭhati bhaktiyuktaḥ saḥ bhavet vāgīśvaraḥ sākṣat ||

iti kavikālidāsaviracitām navaratnamālā athavā
śyāmalānavaratnamālikāstotram sampūrṇam

Śrī Mīnākṣī Aṣṭottara Śatanāmāvalī

- | | |
|---------------------------------------|---------------------------------------|
| 1. om mātaṅgyai namaḥ | 34. om śarvāṇyai namaḥ |
| 2. om vijayāyai namaḥ | 35. om śivātmikāyai namaḥ |
| 3. om śyāmāyāyai namaḥ | 36. om rajya-lakṣmi pradayai namaḥ |
| 4. om saci veśyai namaḥ | 37. om nityāyai namaḥ |
| 5. om śuka priyāyai namaḥ | 38. om nīpodhyāna nivāsinyai namaḥ |
| 6. om nīpa priyāyai namaḥ | 39. om vīṇāvātyai namaḥ |
| 7. om kadambēsyai namaḥ | 40. om kambu-kaṇṭhyai namaḥ |
| 8. om madā-ghūṛṇita locanāyai namaḥ | 41. om kāmeśyai namaḥ |
| 9. om bhaktānu raktāyai namaḥ | 42. om yajña-rūpiṇyai namaḥ |
| 10. om mantrāśyai namaḥ | 43. om saṅgīta rasikāyai namaḥ |
| 11. om puśpinyai namaḥ | 44. om nāda priyāyai namaḥ |
| 12. om mantriṇyai namaḥ | 45. om nīlotpaladhyutyai namaḥ |
| 13. om śivāyai namaḥ | 46. om mātaṅga-tanayāyai namaḥ |
| 14. om kalavatyai namaḥ | 47. om lakṣmyai namaḥ |
| 15. om raktavastrāyai namaḥ | 48. om vyāpinyai namaḥ |
| 16. om abhirāmāyai namaḥ | 49. om sarva-jñanyai namaḥ |
| 17. om sumadhyamāyai namaḥ | 50. om divya-candana digdhāṅgai namaḥ |
| 18. om trikoṇa-madhya nilayāyai namaḥ | 51. om yāvakārdra padam̄bujāyai namaḥ |
| 19. om cāru-candrāvadaṁsinyai namaḥ | 52. om kastūri tilakāyai namaḥ |
| 20. om rahaḥ pūjyāyai namaḥ | 53. om subhruve namaḥ |
| 21. om rahaḥ kelyai namaḥ | 54. om bimboṣṭhyai namaḥ |
| 22. om yoni rūpāyai namaḥ | 55. om madālasāyai namaḥ |
| 23. om maheśvaryai namaḥ | 56. om vidyārājñyai namaḥ |
| 24. om bhaga priyāyai namaḥ | 57. om bhagavatyai namaḥ |
| 25. om bhagā rādhyāyai namaḥ | 58. om sudhāpanānumodinyai namaḥ |
| 26. om subhagāyai namaḥ | 59. om śaṅkhatāṅkinyai namaḥ |
| 27. om bhaga-māliniyai namaḥ | 60. om guhyāyai namaḥ |
| 28. om rati priyāyai namaḥ | 61. om yośitpuruṣa mohinyai namaḥ |
| 29. om caturbahave namaḥ | 62. om kiṅkarībhūta gīrvāṇyai namaḥ |
| 30. om suveṇyai namaḥ | 63. om kauṇinyai namaḥ |
| 31. om cāru-hāsinyai namaḥ | 64. om akṣara rūpinyai namaḥ |
| 32. om madhu priyāyai namaḥ | 65. om vidhutkapolaphalakāyai namaḥ |
| 33. om śrī jananyai namaḥ | |

- | | |
|--|---|
| 70. oṁ bhuveneśvaryai namaḥ | 91. oṁ svayambhū kusumapriyāyai namaḥ |
| 71. oṁ prathustanyai namaḥ | 92. oṁ kalyāṇyai namaḥ |
| 72. oṁ brahma vidyāyai namaḥ | 93. oṁ nitya puṣpāyai namaḥ |
| 73. oṁ sudhāsāgara vāsinyai namaḥ | 94. oṁ śāmbhavyai namaḥ |
| 74. oṁ guhya vidyāyai namaḥ | 95. oṁ varadāyinyai namaḥ |
| 75. oṁ anavadhyāṅgyai namaḥ | 96. oṁ sarva-vidyā-pradā-vācyāyai namaḥ |
| 76. oṁ yantriṇyai namaḥ | 97. oṁ guhyopaniṣaduttamāyai namaḥ |
| 77. oṁ rati lolupāyai namaḥ | 98. oṁ nrpavaśyakaryai namaḥ |
| 78. oṁ trailokya sundaryai namaḥ | 99. oṁ bhoktryai namaḥ |
| 79. oṁ ramyāyai namaḥ | 100. oṁ jagatpratyakṣa sākṣiṇyai namaḥ |
| 80. oṁ sragviṇyai namaḥ | 101. oṁ brahma-viṣṇavīśa-jananyai namaḥ |
| 81. oṁ kīradhāriṇyai namaḥ | 102. oṁ sarva-saubhāgya-dāyinyai namaḥ |
| 82. oṁ ātmaika-sumukibhuta jagad-
ahlāda-kāriṇyai namaḥ | 103. oṁ guhyāti-guhya-goptryai namaḥ |
| 83. oṁ kalpātītāyai namaḥ | 104. oṁ nityaklinnayai namaḥ |
| 84. oṁ kuṇḍalinyai namaḥ | 105. oṁ amritodbhavāyai namaḥ |
| 85. oṁ kalādharāyai namaḥ | 106. oṁ kaivalyadātryai namaḥ |
| 86. oṁ manasvinyai namaḥ | 107. oṁ vaśinyai namaḥ |
| 87. oṁ acintyānanda vibhavāyai namaḥ | 108. oṁ sarva-sampat-pradāyinyai namaḥ |
| 88. oṁ ratna-simhāsaneśvaryai namaḥ | |
| 89. oṁ padmāsanāyai namaḥ | |
| 90. oṁ kāmakalāyai namaḥ | |

śrī śyāmalāmbikāyai namaḥ
 śrī mīnākṣyambikāyai namaḥ

|| iti śrī mīnākṣī aṣṭottaraśata nāmāvalī sampūrṇam ||

Śrī Mātaṅgī Sahasranāmāvalīḥ

<https://templesinindiainfo.com/1000-names-of-sri-matangi-sahasranamavalī-stotram-lyrics-in-english/>

- | | |
|-------------------------------------|--|
| 1. om̄ sumukhyai namaḥ | 29. om̄ kālyai namaḥ |
| 2. om̄ śemuṣyai namaḥ | 30. om̄ kālapriyāyai namaḥ |
| 3. om̄ sevyāyai namaḥ | 31. om̄ kelyai namaḥ |
| 4. om̄ surasāyai namaḥ | 32. om̄ kamalāyai namaḥ |
| 5. om̄ śāśikharāyai namaḥ | 33. om̄ kālakāminyai namaḥ |
| 6. om̄ samānāsyāyai namaḥ | 34. om̄ kamalāyai namaḥ |
| 7. om̄ sādhanyai namaḥ | 35. om̄ kamalasthāyai namaḥ |
| 8. om̄ samastaśurasanmukhyai namaḥ | 36. om̄ kamalasthāyai namaḥ |
| 9. om̄ sarvasampattijananyai namaḥ | 37. om̄ kamalasthāyai kalāvatyai namaḥ |
| 10. om̄ sampadāyai namaḥ | 38. om̄ kuṭīnāyai namaḥ |
| 11. om̄ sindhusevinyai namaḥ | 39. om̄ kuṭīlāyai namaḥ |
| 12. om̄ śambhusīmantinyai namaḥ | 40. om̄ kāntāyai namaḥ |
| 13. om̄ saumyāyai namaḥ | 41. om̄ kokilāyai namaḥ |
| 14. om̄ samārādhyāyai namaḥ | 42. om̄ kalabhbhaṇiyai namaḥ |
| 15. om̄ sudhārasāyai namaḥ | 43. om̄ kīrāyai namaḥ |
| 16. om̄ sāraṅgāyai namaḥ | 44. om̄ kelikarāyai namaḥ |
| 17. om̄ savalyai namaḥ | 45. om̄ kālyai namaḥ |
| 18. om̄ velāyai namaḥ | 46. om̄ kapālinyai namaḥ |
| 19. om̄ lāvaṇyavananamālinyai namaḥ | 47. om̄ kālikāyai namaḥ |
| 20. om̄ vanajākṣyai namaḥ | 48. om̄ keśinyai namaḥ |
| 21. om̄ vanacaryai namaḥ | 49. om̄ kuśāvarttāyai namaḥ |
| 22. om̄ vanyai namaḥ | 50. om̄ kauśāmbhyai namaḥ |
| 23. om̄ vanavinodinyai namaḥ | 51. om̄ keśavapriyāyai namaḥ |
| 24. om̄ veginyai namaḥ | 52. om̄ kālyai namaḥ |
| 25. om̄ vegadāyai namaḥ | 53. om̄ kāśyai namaḥ |
| 26. om̄ vegāyai namaḥ | 54. om̄ mahākālaśaṅkāśāyai namaḥ |
| 27. om̄ bagalasthāyai namaḥ | 55. om̄ keśadāyinyai namaḥ |
| 28. om̄ balādhikāyai namaḥ | 56. om̄ kuṇḍalāyai namaḥ |

- | | | | |
|-----|------------------------------------|------|--------------------------------|
| 60. | ॐ kumudinyai namaḥ । | 95. | ॐ keśyai namaḥ । |
| 61. | ॐ kumudapṛītivardhinyai namaḥ । | 96. | ॐ kampamānaśiroruhāyai namaḥ । |
| 62. | ॐ kuṇḍapriyāyai namaḥ । | 97. | ॐ kādambaryai namaḥ । |
| 63. | ॐ kuṇḍarucyai namaḥ । | 98. | ॐ kadambasthāyai namaḥ । |
| 64. | ॐ kuraṅganayanāyai namaḥ । | 99. | ॐ kuṇkumapremadhāriṇyai namaḥ |
| 65. | ॐ kulāyai namaḥ । | 100. | ॐ kuṭumbinyai namaḥ । |
| 66. | ॐ kundabimbālinadinyai namaḥ । | 101. | ॐ kṛpāyuktāyai namaḥ । |
| 67. | ॐ kusumbhakusumākarāyai
namaḥ । | 102. | ॐ kratave namaḥ । |
| 68. | ॐ kāñcyai namaḥ । | 103. | ॐ kratukarapriyāyai namaḥ । |
| 69. | ॐ kanakaśobhādhyāyai namaḥ । | 104. | ॐ kātyāyanyai namaḥ । |
| 70. | ॐ kvaṇatkiṇkiṇikākātyai namaḥ । | 105. | ॐ kṛttikāyai namaḥ । |
| 71. | ॐ kaṭhorakaraṇāyai namaḥ । | 106. | ॐ kārtikyai namaḥ । |
| 72. | ॐ kāṣṭhāyai namaḥ । | 107. | ॐ kuśavartinyai namaḥ । |
| 73. | ॐ kaumudyai namaḥ । | 108. | ॐ kāmapatnyai namaḥ । |
| 74. | ॐ kaṇṭhavatyai namaḥ । | 109. | ॐ kāmadātryai namaḥ । |
| 75. | ॐ kapardinyai namaḥ । | 110. | ॐ kāmeśyai namaḥ । |
| 76. | ॐ kapaṭinyai namaḥ । | 111. | ॐ kāmavanditāyai namaḥ । |
| 77. | ॐ kaṭhinyai namaḥ । | 112. | ॐ kāmarūpāyai namaḥ । |
| 78. | ॐ kalakaṇṭhinyai namaḥ । | 113. | ॐ kāmaratyai namaḥ । |
| 79. | ॐ karihastāyai namaḥ । | 114. | ॐ kāmākhyāyai namaḥ । |
| 80. | ॐ kumāryai namaḥ । | 115. | ॐ jñānamohinyai namaḥ । |
| 81. | ॐ kurūḍhakusumapriyāyai namaḥ | 116. | ॐ khaḍginyai namaḥ । |
| 82. | ॐ kuñjarasthāyai namaḥ । | 117. | ॐ khecaryai namaḥ । |
| 83. | ॐ kuñjaratāyai namaḥ । | 118. | ॐ khañjāyai namaḥ । |
| 84. | ॐ kumbhyai namaḥ । | 119. | ॐ khañjarīṭekṣaṇāyai namaḥ । |
| 85. | ॐ kumbhastanyai namaḥ । | 120. | ॐ khagāyai namaḥ । |
| 86. | ॐ kalāyai namaḥ । | 121. | ॐ kharagāyai namaḥ । |
| 87. | ॐ kumbhīkāṅgāyai namaḥ । | 122. | ॐ kharanādāyai namaḥ । |
| 88. | ॐ karabhorvai namaḥ । | 123. | ॐ kharasthāyai namaḥ । |
| 89. | ॐ kadalikuśaśāyinyai namaḥ । | 124. | ॐ khelanapriyāyai namaḥ । |
| 90. | ॐ kupitāyai namaḥ । | 125. | ॐ kharāṁśave namaḥ । |
| 91. | ॐ koṭarasthāyai namaḥ । | 126. | ॐ khelanyai namaḥ । |
| 92. | ॐ kaṇkālyai namaḥ । | 127. | ॐ khaṭvāyai namaḥ । |
| 93. | ॐ kandalālayāyai namaḥ । | 128. | ॐ kharāyai namaḥ । |
| 94. | ॐ kapālavasinyai namaḥ । | 129. | ॐ khaṭvāṅgadhāriṇyai namaḥ । |

130. om kharakhaṇḍinyai namaḥ | 165. om gopyai namaḥ |
 131. om khyātyai namaḥ | 166. om gokṣāyai namaḥ |
 132. om khaṇḍitāyai namaḥ | 167. om jayapriyāyai namaḥ |
 133. om khaṇḍanapriyāyai namaḥ | 168. om gaṇāyai namaḥ |
 134. om khaṇḍapriyāyai namaḥ | 169. om giribhūpāladuhitāyai namaḥ |
 135. om khaṇḍakhādyāyai namaḥ | 170. om gogāyai namaḥ |
 136. om khaṇḍasindhavē namaḥ | 171. om gokulavāsinyai namaḥ |
 137. om khaṇḍinyai namaḥ | 172. om ghanastanyai namaḥ |
 138. om gaṅgāyai namaḥ | 173. om ghanarucyai namaḥ |
 139. om godāvaryai namaḥ | 174. om ghanorave namaḥ |
 140. om gauryai namaḥ | 175. om ghananisvanāyai namaḥ |
 141. om gotamyai namaḥ | 176. om ghuṇkāriṇyai namaḥ |
 142. om gautamyai namaḥ | 177. om ghukṣakaryai namaḥ |
 143. om gaṅgāyai namaḥ | 178. om ghūghūkaparivāritāyai namaḥ |
 144. om gayāyai namaḥ | 179. om ghaṇṭānādapriyāyai namaḥ |
 145. om gaganagāyai namaḥ | 180. om ghaṇṭāyai namaḥ |
 146. om gāruḍyai namaḥ | 181. om ghoṭāyai namaḥ |
 147. om garuḍadhvajāyai namaḥ | 182. om ghoṭakavāhinyai namaḥ |
 148. om gītāyai namaḥ | 183. om ghorarūpāyai namaḥ |
 149. om gītapriyāyai namaḥ | 184. om ghorāyai namaḥ |
 150. om geyāyai namaḥ | 185. om ghṛtaprītyai namaḥ |
 151. om gunaprītyai namaḥ | 186. om ghṛtāñjanyai namaḥ |
 152. om gurave namaḥ | 187. om ghṛtācyai namaḥ |
 153. om giryai namaḥ | 188. om ghṛtavṛṣṭyai namaḥ |
 154. om gave namaḥ | 189. om ghaṇṭāyai namaḥ |
 155. om gauryai namaḥ | 190. om ghaṭaghaṭāvṛtāyai namaḥ |
 156. om gaṇḍasadānāyai namaḥ | 191. om ghaṭasthāyai namaḥ |
 157. om gokulāyai namaḥ | 192. om ghaṭānāyai namaḥ |
 158. om gopratāriṇyai namaḥ | 193. om ghātakaryai namaḥ |
 159. om goptryai namaḥ | 194. om ghātanivāriṇyai namaḥ |
 160. om govindinyai namaḥ | 195. om cañcarīkyai namaḥ |
 161. om gūḍhāyai namaḥ | 196. om cakoryai namaḥ |
 162. om gūḍhavigraستagūnjinyai namaḥ | 197. om cāmuṇḍāyai namaḥ |
 163. om gajagāyai namaḥ | 198. om cīradhāriṇyai namaḥ |
 164. om gopinyai namaḥ | 199. om cāturyai namaḥ |

- | | |
|---|-----------------------------------|
| 200. om̄ capalāyai namaḥ | 234. om̄ chiṇṭicchedakaryai namaḥ |
| 201. om̄ cañcave namaḥ | 235. om̄ chaṭāyai namaḥ |
| 202. om̄ citāyai namaḥ | 236. om̄ chadminyai namaḥ |
| 203. om̄ cintāmaṇisthitāyai namaḥ | 237. om̄ chāndasyai namaḥ |
| 204. om̄ cāturvarṇyamayyai namaḥ | 238. om̄ chāyāyai namaḥ |
| 205. om̄ cañcave namaḥ | 239. om̄ charvai namaḥ |
| 206. om̄ corācāryyāyai namaḥ | 240. om̄ chandākaryai namaḥ |
| 207. om̄ camatkṛtyai namaḥ | 241. om̄ jayadāyai namaḥ |
| 208. om̄ cakravartivadhvai namaḥ | 242. om̄ jayadāyai namaḥ |
| 209. om̄ citrāyai namaḥ | 243. om̄ jātyai namaḥ |
| 210. om̄ cakrāṅgyai namaḥ | 244. om̄ jāyinyai namaḥ |
| 211. om̄ cakramodinyai namaḥ | 245. om̄ jāmalāyai namaḥ |
| 212. om̄ cetaścaryai namaḥ | 246. om̄ jatvai namaḥ |
| 213. om̄ cittavṛtyai namaḥ | 247. om̄ jambūpriyāyai namaḥ |
| 214. om̄ cetanāyai namaḥ | 248. om̄ jīvanasthāyai namaḥ |
| 215. om̄ cetanapriyāyai namaḥ | 249. om̄ jaṅgamāyai namaḥ |
| 216. om̄ cāpinyai namaḥ | 250. om̄ jaṅgamapriyāyai namaḥ |
| 217. om̄ campakaprītyai namaḥ | 251. om̄ japāpuṣpapriyāyai namaḥ |
| 218. om̄ caṇḍāyai namaḥ | 252. om̄ japyāyai namaḥ |
| 219. om̄ caṇḍālavāsinyai namaḥ | 253. om̄ jagajjīvāyai namaḥ |
| 220. om̄ cirañjīvinyai namaḥ | 254. om̄ jagajjanyai namaḥ |
| 221. om̄ taccintāttāyai namaḥ | 255. om̄ jagate namaḥ |
| 222. om̄ ciñcāmūlanivāsinyai namaḥ | 256. om̄ jantupradhānāyai namaḥ |
| 223. om̄ churikāyai namaḥ | 257. om̄ jagajjīvaparāyai namaḥ |
| 224. om̄ chatramadhyasthāyai namaḥ | 258. om̄ japāyai namaḥ |
| 225. om̄ chindāyai namaḥ | 259. om̄ jātipriyāyai namaḥ |
| 226. om̄ chindākaryai namaḥ | 260. om̄ jīvanasthāyai namaḥ |
| 227. om̄ chidāyai namaḥ | 261. om̄ jīmūtasadrśīrucyai namaḥ |
| 228. om̄ chucchundaryai namaḥ | 262. om̄ janyāyai namaḥ |
| 229. om̄ chalaprītyai namaḥ | 263. om̄ janahitāyai namaḥ |
| 230. om̄ chucchundaranibhasvanāyai
namaḥ | 264. om̄ jāyāyai namaḥ |
| 231. om̄ chalinyai namaḥ | 265. om̄ janmabhuve namaḥ |
| 232. om̄ chatradāyai namaḥ | 266. om̄ jambhasyai namaḥ |
| 233. om̄ chinnāyai namaḥ | 267. om̄ jabhuve namaḥ |
| | 268. om̄ jayadāyai namaḥ |

- | | |
|---------------------------------------|---------------------------------------|
| 269. om jagadāvāsāyai namaḥ | 304. om jagatkṣobhavināśinyai namaḥ |
| 270. om jāyinyai namaḥ | 305. om janāpavādāyai namaḥ |
| 271. om jvarakṛcchrajite namaḥ | 306. om jīvāyai namaḥ |
| 272. om japāyai namaḥ | 307. om jananīgr̄havāsinyai namaḥ |
| 273. om japatyai namaḥ | 308. om janānurāgāyai namaḥ |
| 274. om japyāyai namaḥ | 309. om jānusthāyai namaḥ |
| 275. om japārhāyai namaḥ | 310. om jalavāsāyai namaḥ |
| 276. om jāyinyai namaḥ | 311. om jalārtikṛte namaḥ |
| 277. om janāyai namaḥ | 312. om jalajāyai namaḥ |
| 278. om jālandharamayījānave namaḥ | 313. om jalavelāyai namaḥ |
| 279. om jalaukāyai namaḥ | 314. om jalacakranivāsinyai namaḥ |
| 280. om jāpyabhūṣaṇāyai namaḥ | 315. om jalamuktāyai namaḥ |
| 281. om jagajjīvamayyyai namaḥ | 316. om jalārohāyai namaḥ |
| 282. om jīvāyai namaḥ | 317. om jalajāyai namaḥ |
| 283. om jaratkārave namaḥ | 318. om jalajekṣaṇāyai namaḥ |
| 284. om janapriyāyai namaḥ | 319. om jalapriyāyai namaḥ |
| 285. om jagatyai namaḥ | 320. om jalaukāyai namaḥ |
| 286. om jananiratāyai namaḥ | 321. om jalaśobhāvatyai namaḥ |
| 287. om jagacchobhākaryai namaḥ | 322. om jalavisphūrjitavapuṣe namaḥ |
| 288. om javāyai namaḥ | 323. om jvalatpāvakaśobhinyai namaḥ |
| 289. om jagatītrāṇakrjjaṅghāyai namaḥ | 324. om jhiñjhāyai namaḥ |
| 290. om jātīphalavinodinyai namaḥ | 325. om jhillamayyyai namaḥ |
| 291. om jātīpuṣpapriyāyai namaḥ | 326. om jhiñjhāyai namaḥ |
| 292. om jvālāyai namaḥ | 327. om jhaṇatkārakaryai namaḥ |
| 293. om jātihāyai namaḥ | 328. om jayāyai namaḥ |
| 294. om jātirūpiṇyai namaḥ | 329. om jhañjhāyai namaḥ |
| 295. om jīmūtavāhanarucyai namaḥ | 330. om jhampakaryai namaḥ |
| 296. om jīmūtāyai namaḥ | 331. om jhampāyai namaḥ |
| 297. om jīrṇavastrakṛte namaḥ | 332. om jhampatrāsanivāriṇyai namaḥ |
| 298. om jīrṇavastradharāyai namaḥ | 333. om ṭāṅkārasthāyai namaḥ |
| 299. om jīrṇāyai namaḥ | 334. om ṭāṅkakaryai namaḥ |
| 300. om jvalatyai namaḥ | 335. om ṭāṅkārakaraṇāṁhasāyai namaḥ |
| 301. om jālanāśinyai namaḥ | 336. om ṭāṅkāroṭṭakṛtaṣṭhīvāyai namaḥ |
| 302. om jagatkṣobhakaryai namaḥ | 337. om ḍīṇḍīravasanāvṛtāyai namaḥ |
| 303. om jātyai namaḥ | 338. om ḍākinyai namaḥ |

339. oṁ dāmiryai namaḥ | 375. oṁ tārakeśyai namaḥ |
 340. oṁ ḥiṇḍimadhvaniṇādinyai namaḥ | 376. oṁ tamālinyai namaḥ |
 341. oṁ ḫakāraṇiṣvanaruṣayai namaḥ | 377. oṁ tamodānavatyai namaḥ |
 342. oṁ tapinyai namaḥ | 378. oṁ tāmratālasthānavatyai namaḥ |
 343. oṁ tāpinyai namaḥ | 379. oṁ tamyai namaḥ |
 344. oṁ taruṇyai namaḥ | 380. oṁ tāmasyai namaḥ |
 345. oṁ tundilāyai namaḥ | 381. oṁ tamisrāyai namaḥ |
 346. oṁ tundāyai namaḥ | 382. oṁ tīvrāyai namaḥ |
 347. oṁ tāmasyai namaḥ | 383. oṁ tīvraparākramāyai namaḥ |
 348. oṁ tamahṛpriyāyai namaḥ | 384. oṁ taṭasthāyai namaḥ |
 349. oṁ tāmrāyai namaḥ | 385. oṁ tilatailāktāyai namaḥ |
 350. oṁ tāmravatyai namaḥ | 386. oṁ taruṇyai namaḥ |
 351. oṁ tantave namaḥ | 387. oṁ tapanadyutiyai namaḥ |
 352. oṁ tundilāyai namaḥ | 388. oṁ tilottamāyai namaḥ |
 353. oṁ tulasambhavāyai namaḥ | 389. oṁ tilakṛte namaḥ |
 354. oṁ tulākoṭisuvegāyai namaḥ | 390. oṁ tārakādhīśaśekharāyai namaḥ |
 355. oṁ tulyakāmāyai namaḥ | 391. oṁ tilapuṣpapriyāyai namaḥ |
 356. oṁ tulāśrayāyai namaḥ | 392. oṁ tārāyai namaḥ |
 357. oṁ tudinyai namaḥ | 393. oṁ tārakeśakuṭumbinyai namaḥ |
 358. oṁ tuninyai namaḥ | 394. oṁ sthāṇupatnyai namaḥ |
 359. oṁ tumbāyai namaḥ | 395. oṁ sthirakaryai namaḥ |
 360. oṁ tulyakālāyai namaḥ | 396. oṁ sthūlasampadvardhinyai
namaḥ |
 361. oṁ tulāśrayāyai namaḥ | 397. oṁ sthityai namaḥ |
 362. oṁ tumulāyai namaḥ | 398. oṁ sthairyasthaviṣṭhāyai namaḥ |
 363. oṁ tulajāyai namaḥ | 399. oṁ sthapatyai namaḥ |
 364. oṁ tulyāyai namaḥ | 400. oṁ sthūlavigrahāyai namaḥ |
 365. oṁ tulādānakaryai namaḥ | 401. oṁ sthūlasthalavatyai namaḥ |
 366. oṁ tulyavegāyai namaḥ | 402. oṁ sthālyai namaḥ |
 367. oṁ tulyagatyai namaḥ | 403. oṁ sthalasaṅgavivardhinyai namaḥ
|
 368. oṁ tulākoṭinīnādinyai namaḥ | 404. oṁ daṇḍinyai namaḥ |
 369. oṁ tāmrōṣṭhāyai namaḥ | 405. oṁ dantinyai namaḥ |
 370. oṁ tāmrparṇyai namaḥ | 406. oṁ dāmāyai namaḥ |
 371. oṁ tamahṣaṅkṣobhakārīṇyai namaḥ | 407. oṁ daridrāyai namaḥ |
 372. oṁ tvaritāyai namaḥ | 408. oṁ dīnavatsalāyai namaḥ |
 373. oṁ tvarahāyai namaḥ | 409. oṁ devāyai namaḥ |
 374. oṁ tīrāyai namaḥ |

- | | |
|-------------------------------------|--|
| 410. oṁ devavadhvai namaḥ | 445. oṁ dhurīṇāyai namaḥ |
| 411. oṁ dityāyai namaḥ | 446. oṁ dhaureyyai namaḥ |
| 412. oṁ dāminyai namaḥ | 447. oṁ dhanadāyinyai namaḥ |
| 413. oṁ devabhūṣaṇāyai namaḥ | 448. oṁ dhīrāravāyai namaḥ |
| 414. oṁ dayāyai namaḥ | 449. oṁ dharitryai namaḥ |
| 415. oṁ damavatyai namaḥ | 450. oṁ dharmadāyai namaḥ |
| 416. oṁ dīnavatsalāyai namaḥ | 451. oṁ dhīramānasāyai namaḥ |
| 417. oṁ dāḍimastanyai namaḥ | 452. oṁ dhanurdharāyai namaḥ |
| 418. oṁ devamūrtikarāyai namaḥ | 453. oṁ dhamanyai namaḥ |
| 419. oṁ daityāyai namaḥ | 454. oṁ dhamanīdhūrtavigrahāyai
namaḥ |
| 420. oṁ dāriṇyai namaḥ | 455. oṁ dhūmravarṇāyai namaḥ |
| 421. oṁ devatānatāyai namaḥ | 456. oṁ dhūrapānāyai namaḥ |
| 422. oṁ dolākrīḍāyai namaḥ | 457. oṁ dhūmalāyai namaḥ |
| 423. oṁ dayālave namaḥ | 458. oṁ dhūmamodinyai namaḥ |
| 424. oṁ dampatībhyaṁ namaḥ | 459. oṁ nandinyai namaḥ |
| 425. oṁ devatāmayyai namaḥ | 460. oṁ nandinīnandāyai namaḥ |
| 426. oṁ daśādīpasthitāyai namaḥ | 461. oṁ nandinīnandabālikāyai namaḥ |
| 427. oṁ doṣādoṣahāyai namaḥ | 462. oṁ navīnāyai namaḥ |
| 428. oṁ doṣakāriṇyai namaḥ | 463. oṁ narmadāyai namaḥ |
| 429. oṁ durgāyai namaḥ | 464. oṁ narmanemaye namaḥ |
| 430. oṁ durgārtiśamanyai namaḥ | 465. oṁ niyamaniḥsvanāyai namaḥ |
| 431. oṁ durgamyāyai namaḥ | 466. oṁ nirmalāyai namaḥ |
| 432. oṁ durgavāsinyai namaḥ | 467. oṁ nigamādhārāyai namaḥ |
| 433. oṁ durgandhanāśinyai namaḥ | 468. oṁ nimnagāyai namaḥ |
| 434. oṁ dussthāyai namaḥ | 469. oṁ nagnakāminyai namaḥ |
| 435. oṁ duḥkhapraśamakāriṇyai namaḥ | 470. oṁ nīlāyai namaḥ |
| 436. oṁ durgandhāyai namaḥ | 471. oṁ niratnāyai namaḥ |
| 437. oṁ dundubhīdhvāntāyai namaḥ | 472. oṁ nirvāṇāyai namaḥ |
| 438. oṁ dūrasthāyai namaḥ | 473. oṁ nirlobhāyai namaḥ |
| 439. oṁ dūrvāsinyai namaḥ | 474. oṁ nirguṇāyai namaḥ |
| 440. oṁ daradāyai namaḥ | 475. oṁ natyai namaḥ |
| 441. oṁ daradātryai namaḥ | 476. oṁ nīlagrīvāyai namaḥ |
| 442. oṁ durvyādhadayitāyai namaḥ | 477. oṁ nirīhāyai namaḥ |
| 443. oṁ damyai namaḥ | 478. oṁ nirañjanajanāyai namaḥ |
| 444. oṁ dhurandharāyai namaḥ | |

- | | |
|---------------------------------------|---|
| 479. om navāyai namaḥ | 514. om pāśinyai namaḥ |
| 480. om nirguṇḍikāyai namaḥ | 515. om pāpaghnyai namaḥ |
| 481. om nirguṇḍāyai namaḥ | 516. om patipatnyai namaḥ |
| 482. om nīrñāsāyai namaḥ | 517. om patitāyai namaḥ |
| 483. om nāsikābhidhāyai namaḥ | 518. om patitāpinyai namaḥ |
| 484. om patākinyai namaḥ | 519. om piśācyai namaḥ |
| 485. om patākāyai namaḥ | 520. om piśācaghnyai namaḥ |
| 486. om patraprītyai namaḥ | 521. om piśitāśanatośīnyai namaḥ |
| 487. om payasvinyai namaḥ | 522. om pānadāyai namaḥ |
| 488. om pīnāyai namaḥ | 523. om pānapātryai namaḥ |
| 489. om pīnastanyai namaḥ | 524. om pānadānakarodyatāyai namaḥ |
| 490. om patnyai namaḥ | 525. om peyāyai namaḥ |
| 491. om pavanāśyai namaḥ | 526. om prasiddhāyai namaḥ |
| 492. om niśāmayyai namaḥ | 527. om pīyūṣāyai namaḥ |
| 493. om parāyai namaḥ | 528. om pūrṇāyai namaḥ |
| 494. om paraparāyai kālyai namaḥ | 529. om pūrṇamanorathāyai namaḥ |
| 495. om pārakṛtyabhuja priyāyai namaḥ | 530. om pataṅgābhāyai namaḥ |
| 496. om pavanasthāyai namaḥ | 531. om pataṅgāyai namaḥ |
| 497. om pavanāyai namaḥ | 532. om paunaḥpunyapibāparāyai
namaḥ |
| 498. om pavanaprītvardhinyai namaḥ | 533. om pañkilāyai namaḥ |
| 499. om paśuvṛddhikaryai namaḥ | 534. om pañkamagnāyai namaḥ |
| 500. om puṣpapoṣakāyai namaḥ | 535. om pānīyāyai namaḥ |
| 501. om puṣṭivardhinyai namaḥ | 536. om pañjarasthitāyai namaḥ |
| 502. om puṣpiṇyai namaḥ | 537. om pañcamyai namaḥ |
| 503. om pustakakarāyai namaḥ | 538. om pañcaya jñāyai namaḥ |
| 504. om pūrṇimātalavāsinyai namaḥ | 539. om pañcatāyai namaḥ |
| 505. om peśyai namaḥ | 540. om pañcamapriyāyai namaḥ |
| 506. om pāśakaryai namaḥ | 541. om picumandāyai namaḥ |
| 507. om pāśāyai namaḥ | 542. om puṇḍarīkāyai namaḥ |
| 508. om pāṁśuhāyai namaḥ | 543. om pikyai namaḥ |
| 509. om pāṁśulāyai namaḥ | 544. om piṅgalalocanāyai namaḥ |
| 510. om paśave namaḥ | 545. om priyaṅgumañjaryai namaḥ |
| 511. om paṭvai namaḥ | 546. om piṇḍyai namaḥ |
| 512. om parāśāyai namaḥ | 547. om paṇḍitāyai namaḥ |
| 513. om paraśudhāriṇyai namaḥ | |

548. oṁ pāñduraprabhāyai namaḥ | 583. oṁ vinodinyai namaḥ |
 549. oṁ pretāsanāyai namaḥ | 584. oṁ vinodasthāyai namaḥ |
 550. oṁ priyālasthāyai namaḥ | 585. oṁ vaiśṇavyai namaḥ |
 551. oṁ pāñdughnyai namaḥ | 586. oṁ viṣṇuvallabhāyai namaḥ |
 552. oṁ pīnasāpahāyai namaḥ | 587. oṁ vaidyāyai namaḥ |
 553. oṁ phalinyai namaḥ | 588. oṁ vaidyacikitsāyai namaḥ |
 554. oṁ phaladātryai namaḥ | 589. oṁ vivaśāyai namaḥ |
 555. oṁ phalaśriye namaḥ | 590. oṁ viśvaviśrutāyai namaḥ |
 556. oṁ phalabhūṣaṇāyai namaḥ | 591. oṁ vidyaughavihvalāyai namaḥ |
 557. oṁ phūtkārakāriṇyai namaḥ | 592. oṁ velāyai namaḥ |
 558. oṁ sphāryai namaḥ | 593. oṁ vittadāyai namaḥ |
 559. oṁ phullāyai namaḥ | 594. oṁ vigatajvarāyai namaḥ |
 560. oṁ phullāmbujānanāyai namaḥ | 595. oṁ virāvāyai namaḥ |
 561. oṁ sphuliṅgahāyai namaḥ | 596. oṁ vivarīkārāyai namaḥ |
 562. oṁ sphītamatyai namaḥ | 597. oṁ bimboṣṭhyai namaḥ |
 563. oṁ sphītakīrtikaryai namaḥ | 598. oṁ bimbavatsalāyai namaḥ |
 564. oṁ bālamāyāyai namaḥ | 599. oṁ vindhyasthāyai namaḥ |
 565. oṁ balārātyai namaḥ | 600. oṁ varavandyāyai namaḥ |
 566. oṁ balinyai namaḥ | 601. oṁ vīrasthānavarāyai namaḥ |
 567. oṁ balavardhinyai namaḥ | 602. oṁ vide namaḥ |
 568. oṁ veṇuvādyāyai namaḥ | 603. oṁ vedāntavedyāyai namaḥ |
 569. oṁ vanacaryai namaḥ | 604. oṁ vijayāyai namaḥ |
 570. oṁ viriñcijanayitryai namaḥ | 605. oṁ vijayāvijayapradāyai namaḥ |
 571. oṁ vidyāpradāyai namaḥ | 606. oṁ virog�ai namaḥ |
 572. oṁ mahāvidyāyai namaḥ | 607. oṁ vandinyai namaḥ |
 573. oṁ bodhinyai namaḥ | 608. oṁ vandhyāyai namaḥ |
 574. oṁ bodhadāyinyai namaḥ | 609. oṁ vandyāyai namaḥ |
 575. oṁ buddhamātre namaḥ | 610. oṁ bandhanivāriṇyai namaḥ |
 576. oṁ buddhāyai namaḥ | 611. oṁ bhaginiyai namaḥ |
 577. oṁ vanamālāvatyai namaḥ | 612. oṁ bhagamālāyai namaḥ |
 578. oṁ varāyai namaḥ | 613. oṁ bhavānyai namaḥ |
 579. oṁ varadāyai namaḥ | 614. oṁ bhavanāśinyai namaḥ |
 580. oṁ vāruṇyai namaḥ | 615. oṁ bhīmāyai namaḥ |
 581. oṁ vīṇāyai namaḥ | 616. oṁ bhīmānanāyai namaḥ |
 582. oṁ vīṇāvādanatparāyai namaḥ | 617. oṁ bhīmābhaṅgurāyai namaḥ |

618. oṁ bhīmadarśanāyai namaḥ | 653. oṁ mahyai namaḥ |
 619. oṁ bhillyai namaḥ | 654. oṁ mahālakṣmyai namaḥ |
 620. oṁ bhilladharāyai namaḥ | 655. oṁ madakṣībāyai namaḥ |
 621. oṁ bhīrave namaḥ | 656. oṁ madirāyai namaḥ |
 622. oṁ bheruṇḍāyai namaḥ | 657. oṁ madirālayāyai namaḥ |
 623. oṁ bhiye namaḥ | 658. oṁ madoddhatāyai namaḥ |
 624. oṁ bhayāvahāyai namaḥ | 659. oṁ mataṅgasthāyai namaḥ |
 625. oṁ bhagasarpīnyai namaḥ | 660. oṁ mādhavyai namaḥ |
 626. oṁ bhagāyai namaḥ | 661. oṁ madhumardinyai namaḥ |
 627. oṁ bhagarūpāyai namaḥ | 662. oṁ modāyai namaḥ |
 628. oṁ bhagālayāyai namaḥ | 663. oṁ modakaryai namaḥ |
 629. oṁ bhagāsanāyai namaḥ | 664. oṁ medhāyai namaḥ |
 630. oṁ bhavābhogāyai namaḥ | 665. oṁ medhyāyai namaḥ |
 631. oṁ bherījhaṅkārarañjitāyai namaḥ | 666. oṁ madhyādhipasthitāyai namaḥ |
 632. oṁ bhīṣaṇāyai namaḥ | 667. oṁ madyapāyai namaḥ |
 633. oṁ bhīṣaṇārāvāyai namaḥ | 668. oṁ māṁsalobhasthāyai namaḥ |
 634. oṁ bhagavatyai namaḥ | 669. oṁ modinyai namaḥ |
 635. oṁ ahībhūṣaṇāyai namaḥ | 670. oṁ maithunodyatāyai namaḥ |
 636. oṁ bhāradvājāyai namaḥ | 671. oṁ mūrdhāvatyai namaḥ |
 637. oṁ bhogadātryai namaḥ | 672. oṁ mahāmāyāyai namaḥ |
 638. oṁ bhūtīghnyai namaḥ | 673. oṁ māyāyai namaḥ |
 639. oṁ bhūtibhūṣaṇāyai namaḥ | 674. oṁ mahimamandirāyai namaḥ |
 640. oṁ bhūmidāyai namaḥ | 675. oṁ mahāmālāyai namaḥ |
 641. oṁ bhūmidātryai namaḥ | 676. oṁ mahāvidyāyai namaḥ |
 642. oṁ bhūpataye namaḥ | 677. oṁ mahāmāryai namaḥ |
 643. oṁ bharadāyinyai namaḥ | 678. oṁ maheśvaryai namaḥ |
 644. oṁ bhramaryai namaḥ | 679. oṁ mahādevavadhvai namaḥ |
 645. oṁ bhrāmaryai namaḥ | 680. oṁ mānyāyai namaḥ |
 646. oṁ bhālāyai namaḥ | 681. oṁ mathurāyai namaḥ |
 647. oṁ bhūpālakulasāṁsthitāyai namaḥ | 682. oṁ merumaṇḍitāyai namaḥ |
 648. oṁ mātre namaḥ | 683. oṁ medasvinyai namaḥ |
 649. oṁ manoharyai namaḥ | 684. oṁ milindākṣyai namaḥ |
 650. oṁ māyāyai namaḥ | 685. oṁ mahiśāsuramardinyai namaḥ |
 651. oṁ māninyai namaḥ | 686. oṁ maṇḍalasthāyai namaḥ |
 652. oṁ mohinyai namaḥ | 687. oṁ bhagasthāyai namaḥ |

688. oṁ madirārāgagarvitāyai namaḥ | 722. oṁ yūpastambhanivāsinyai namaḥ |
 689. oṁ mokṣadāyai namaḥ | 723. oṁ rañjitāyai namaḥ |
 690. oṁ muṇḍamālāyai namaḥ | 724. oṁ rājapatnyai namaḥ |
 691. oṁ mālāyai namaḥ | 725. oṁ ramāyai namaḥ |
 692. oṁ mālāvilāsinyai namaḥ | 726. oṁ rekhāyai namaḥ |
 693. oṁ mātaṅginyai namaḥ | 727. oṁ ravīraṇāyai namaḥ |
 694. oṁ mātaṅgyai namaḥ | 728. oṁ rajovatyai namaḥ |
 695. oṁ mātaṅgatanayāyai namaḥ | 729. oṁ rajaścitrāyai namaḥ |
 696. oṁ madhusravāyai namaḥ | 730. oṁ rañjanyai namaḥ |
 697. oṁ madhurasāyai namaḥ | 731. oṁ rajanīpatyai namaḥ |
 698. oṁ bandhūkakusumapriyāyai
namaḥ | 732. oṁ rogiṇyai namaḥ |
 699. oṁ yāminyai namaḥ | 733. oṁ rajanyai namaḥ |
 700. oṁ yāminīnāthabhūṣāyai namaḥ | 734. oṁ rājñyai namaḥ |
 701. oṁ yāvakarañjitāyai namaḥ | 735. oṁ rājyadāyai namaḥ |
 702. oṁ yavāṅkurapriyāyai namaḥ | 736. oṁ rājyavardhinyai namaḥ |
 703. oṁ yāmāyai namaḥ | 737. oṁ rājanvatyai namaḥ |
 704. oṁ yavanyai namaḥ | 738. oṁ rājanītyai namaḥ |
 705. oṁ yavanārdinyai namaḥ | 739. oṁ rajatavāsinyai namaḥ |
 706. oṁ yamaghnyai namaḥ | 740. oṁ ramaṇyai namaḥ |
 707. oṁ yamakalpāyai namaḥ | 741. oṁ ramaṇīyāyai namaḥ |
 708. oṁ yajamānasvarūpiṇyai namaḥ | 742. oṁ rāmāyai namaḥ |
 709. oṁ yajñāyai namaḥ | 743. oṁ rāmāvatyai ratyai namaḥ |
 710. oṁ yajñayajuṣe namaḥ | 744. oṁ retoratyai namaḥ |
 711. oṁ yakṣyai namaḥ | 745. oṁ ratotsāhāyai namaḥ |
 712. oṁ yaśoniśkampakārīnyai namaḥ | 746. oṁ rogaghnyai namaḥ |
 713. oṁ yakṣīnyai namaḥ | 747. oṁ rogakārīnyai namaḥ |
 714. oṁ yakṣajananyai namaḥ | 748. oṁ raṅgāyai namaḥ |
 715. oṁ yaśodāyai namaḥ | 749. oṁ raṅgavatyai namaḥ |
 716. oṁ yāsadhbārīnyai namaḥ | 750. oṁ rāgāyai namaḥ |
 717. oṁ yaśassūtrapradāyai namaḥ | 751. oṁ rāgajñāyai namaḥ |
 718. oṁ yāmāyai namaḥ | 752. oṁ rāgakṛddayāyai namaḥ |
 719. oṁ yajñakarmakaryai namaḥ | 753. oṁ rāmikāyai namaḥ |
 720. oṁ yaśasvinyai namaḥ | 754. oṁ rajakyai namaḥ |
 721. oṁ yakārasthāyai namaḥ | 755. oṁ revāyai namaḥ |
 722. oṁ yūpastambhanivāsinyai namaḥ |
 723. oṁ rañjitāyai namaḥ |
 724. oṁ rājapatnyai namaḥ |
 725. oṁ ramāyai namaḥ |
 726. oṁ rekhāyai namaḥ |
 727. oṁ ravīraṇāyai namaḥ |
 728. oṁ rajovatyai namaḥ |
 729. oṁ rajaścitrāyai namaḥ |
 730. oṁ rañjanyai namaḥ |
 731. oṁ rajanīpatyai namaḥ |
 732. oṁ rogiṇyai namaḥ |
 733. oṁ rajanyai namaḥ |
 734. oṁ rājñyai namaḥ |
 735. oṁ rājyadāyai namaḥ |
 736. oṁ rājyavardhinyai namaḥ |
 737. oṁ rājanvatyai namaḥ |
 738. oṁ rājanītyai namaḥ |
 739. oṁ rajatavāsinyai namaḥ |
 740. oṁ ramaṇyai namaḥ |
 741. oṁ ramaṇīyāyai namaḥ |
 742. oṁ rāmāyai namaḥ |
 743. oṁ rāmāvatyai ratyai namaḥ |
 744. oṁ retoratyai namaḥ |
 745. oṁ ratotsāhāyai namaḥ |
 746. oṁ rogaghnyai namaḥ |
 747. oṁ rogakārīnyai namaḥ |
 748. oṁ raṅgāyai namaḥ |
 749. oṁ raṅgavatyai namaḥ |
 750. oṁ rāgāyai namaḥ |
 751. oṁ rāgajñāyai namaḥ |
 752. oṁ rāgakṛddayāyai namaḥ |
 753. oṁ rāmikāyai namaḥ |
 754. oṁ rajakyai namaḥ |
 755. oṁ revāyai namaḥ |
 756. oṁ rajanyai namaḥ |

- | | |
|--|---|
| 757. om̄ raṅgalocanāyai namaḥ | 791. om̄ śaṅkhavalayāyai namaḥ |
| 758. om̄ raktacarmadharāyai namaḥ | 792. om̄ śaṅkhamālāvatyai namaḥ |
| 759. om̄ raṅgyai namaḥ | 793. om̄ śamyai namaḥ |
| 760. om̄ raṅgasthāyai namaḥ | 794. om̄ śaṅkhapātrāśinyai namaḥ |
| 761. om̄ raṅgavāhinyai namaḥ | 795. om̄ śaṅkhasvanāyai namaḥ |
| 762. om̄ ramāyai namaḥ | 796. om̄ śaṅkhagalāyai namaḥ |
| 763. om̄ rambhāphalapṛityai namaḥ | 797. om̄ śaśyai namaḥ |
| 764. om̄ rambhorave namaḥ | 798. om̄ śabaryai namaḥ |
| 765. om̄ rāghavapriyāyai namaḥ | 799. om̄ śambaryai namaḥ |
| 766. om̄ raṅgāyai namaḥ | 800. om̄ śambhvai namaḥ |
| 767. om̄ raṅgāṅgamadhurāyai namaḥ | 801. om̄ śambhukeśāyai namaḥ |
| 768. om̄ rodasyai namaḥ | 802. om̄ śarāsinyai namaḥ |
| 769. om̄ mahāravāyai namaḥ | 803. om̄ śavāyai namaḥ |
| 770. om̄ rodhakṛte namaḥ | 804. om̄ śyenavatyai namaḥ |
| 771. om̄ roghantryai namaḥ | 805. om̄ śyāmāyai namaḥ |
| 772. om̄ rūpabhṛte namaḥ | 806. om̄ śyāmāṅgyai namaḥ |
| 773. om̄ rogасrāvīnyai namaḥ | 807. om̄ śyāmalocanāyai namaḥ |
| 774. om̄ vandyai namaḥ | 808. om̄ śmaśānasthāyai namaḥ |
| 775. om̄ vandistutāyai namaḥ | 809. om̄ śmaśānāyai namaḥ |
| 776. om̄ bandhave namaḥ | 810. om̄ śmaśānasthānabhūṣaṇāyai
namaḥ |
| 777. om̄ bandhūkakusumādharāyai
namaḥ | 811. om̄ śamadāyai namaḥ |
| 778. om̄ vanditāyai namaḥ | 812. om̄ śamahantryai namaḥ |
| 779. om̄ vandyamānāyai namaḥ | 813. om̄ śaṅkhinyai namaḥ |
| 780. om̄ vaidrāvyai namaḥ | 814. om̄ śaṅkharoṣaṇāyai namaḥ |
| 781. om̄ vedavide namaḥ | 815. om̄ śāntyai namaḥ |
| 782. om̄ vidhāyai namaḥ | 816. om̄ śāntipradāyai namaḥ |
| 783. om̄ vikopāyai namaḥ | 817. om̄ śeṣāśeṣākhyāyai namaḥ |
| 784. om̄ vikapālāyai namaḥ | 818. om̄ śeṣāśāyinyai namaḥ |
| 785. om̄ viṅkasthāyai namaḥ | 819. om̄ śemuṣyai namaḥ |
| 786. om̄ viṅkavatsalāyai namaḥ | 820. om̄ śoṣīṇyai namaḥ |
| 787. om̄ vedyai namaḥ | 821. om̄ śeṣāyai namaḥ |
| 788. om̄ valagnalagnāyai namaḥ | 822. om̄ śauryāyai namaḥ |
| 789. om̄ vidhivin̄kakarīvidhāyai namaḥ | 823. om̄ śauryaśarāyai namaḥ |
| 790. om̄ śaṅkhinyai namaḥ | 824. om̄ śaryai namaḥ |

- | | |
|-------------------------------|---|
| 825. om śāpadāyai namaḥ | 860. om sindhusundaryai namaḥ |
| 826. om śāpahāyai namaḥ | 861. om sundarānanāyai namaḥ |
| 827. om śāpāyai namaḥ | 862. om sādhave namaḥ |
| 828. om śāpapathe namaḥ | 863. om siddhipradātryai namaḥ |
| 829. om sadāśivāyai namaḥ | 864. om siddhāyai namaḥ |
| 830. om śaṛṅgiṇyai namaḥ | 865. om siddhasarasvatyai namaḥ |
| 831. om śaṛṅgipalabhuje namaḥ | 866. om santatyai namaḥ |
| 832. om śāṅkaryai namaḥ | 867. om sampadāyai namaḥ |
| 833. om śāṅkaryai namaḥ | 868. om saṃvicchaṅkisampattidāyinyai
namaḥ |
| 834. om śivāyai namaḥ | 869. om sapatnyai namaḥ |
| 835. om śavasthāyai namaḥ | 870. om sarasāyai namaḥ |
| 836. om śavabhuje namaḥ | 871. om sārāyai namaḥ |
| 837. om śāntāyai namaḥ | 872. om sārasvatakaryai namaḥ |
| 838. om śavakarṇāyai namaḥ | 873. om sudhāyai namaḥ |
| 839. om śavodaryai namaḥ | 874. om surāsamāṁsāśanāyai namaḥ |
| 840. om śāvinyai namaḥ | 875. om samārādhhyāyai namaḥ |
| 841. om śavaśīṁśāyai namaḥ | 876. om samastadāyai namaḥ |
| 842. om śriyai namaḥ | 877. om samadhiyai namaḥ |
| 843. om śavāyai namaḥ | 878. om sāmadāyai namaḥ |
| 844. om śavaśāyinyai namaḥ | 879. om sīmāyai namaḥ |
| 845. om śavakuṇḍalinyai namaḥ | 880. om sammohāyai namaḥ |
| 846. om śaivāyai namaḥ | 881. om samadarśanāyai namaḥ |
| 847. om śīkarāyai namaḥ | 882. om sāmatyai namaḥ |
| 848. om śiśirāśinyai namaḥ | 883. om sāmadhāyai namaḥ |
| 849. om śavakāñcyai namaḥ | 884. om sīmāyai namaḥ |
| 850. om śavaśrīkāyai namaḥ | 885. om sāvitryai namaḥ |
| 851. om śavamālāyai namaḥ | 886. om savidhāyai namaḥ |
| 852. om śavākṛtyai namaḥ | 887. om satyai namaḥ |
| 853. om sravantyai namaḥ | 888. om savanāyai namaḥ |
| 854. om saṅkucāyai namaḥ | 889. om savanāśārāyai namaḥ |
| 855. om śaktyai namaḥ | 890. om savarāyai namaḥ |
| 856. om śantanvai namaḥ | 891. om sāvarāyai namaḥ |
| 857. om śavadāyinyai namaḥ | 892. om samyai namaḥ |
| 858. om sindhave namaḥ | 893. om simarāyai namaḥ |
| 859. om sarasvatyai namaḥ | |

- | | |
|-------------------------------------|----------------------------------|
| 894. oṁ satatāyai namaḥ | 929. oṁ homāyai namaḥ |
| 895. oṁ sādhvyai namaḥ | 930. oṁ homahaviṣe namaḥ |
| 896. oṁ sadhrīcyai namaḥ | 931. oṁ havyai namaḥ |
| 897. oṁ sasahāyinyai namaḥ | 932. oṁ hariṇyai namaḥ |
| 898. oṁ haṁsyai namaḥ | 933. oṁ hariṇīnetrāyai namaḥ |
| 899. oṁ hamṣagatyai namaḥ | 934. oṁ himācalanivāsinyai namaḥ |
| 900. oṁ haṁsyai namaḥ | 935. oṁ lambodaryai namaḥ |
| 901. oṁ haṁsojjvalanicolayuje namaḥ | 936. oṁ lambakarṇāyai namaḥ |
| 902. oṁ halinyai namaḥ | 937. oṁ lambikāyai namaḥ |
| 903. oṁ hālinyai namaḥ | 938. oṁ lambavighrahāyai namaḥ |
| 904. oṁ hālāyai namaḥ | 939. oṁ līlāyai namaḥ |
| 905. oṁ halaśriyai namaḥ | 940. oṁ līlāvatyai namaḥ |
| 906. oṁ haravallabhāyai namaḥ | 941. oṁ lolāyai namaḥ |
| 907. oṁ halāyai namaḥ | 942. oṁ lalanāyai namaḥ |
| 908. oṁ halavatyai namaḥ | 943. oṁ lalitāyai namaḥ |
| 909. oṁ hreṣāyai namaḥ | 944. oṁ latāyai namaḥ |
| 910. oṁ helāyai namaḥ | 945. oṁ lalāmalocanāyai namaḥ |
| 911. oṁ harṣavivardhinyai namaḥ | 946. oṁ lobhyāyai namaḥ |
| 912. oṁ hantyai namaḥ | 947. oṁ lolākṣyai namaḥ |
| 913. oṁ hantāyai namaḥ | 948. oṁ lakulāyai namaḥ |
| 914. oṁ hayāyai namaḥ | 949. oṁ layāyai namaḥ |
| 915. oṁ hāhāhitāyai namaḥ | 950. oṁ lapantyai namaḥ |
| 916. oṁ ahantātikāriṇyai namaḥ | 951. oṁ lapatyai namaḥ |
| 917. oṁ haṅkāryai namaḥ | 952. oṁ lampāyai namaḥ |
| 918. oṁ haṅkṛtyai namaḥ | 953. oṁ lopāmudrāyai namaḥ |
| 919. oṁ haṅkāyai namaḥ | 954. oṁ lalantikāyai namaḥ |
| 920. oṁ hīhīhāhitāyai namaḥ | 955. oṁ latikāyai namaḥ |
| 921. oṁ hitāyai namaḥ | 956. oṁ laṅghinyai namaḥ |
| 922. oṁ hītyai namaḥ | 957. oṁ laṅghāyai namaḥ |
| 923. oṁ hemapradāyai namaḥ | 958. oṁ lālimāyai namaḥ |
| 924. oṁ hārārāvīṇyai namaḥ | 959. oṁ laghumadhyamāyai namaḥ |
| 925. oṁ harisammatāyai namaḥ | 960. oṁ laghīyasyai namaḥ |
| 926. oṁ horāyai namaḥ | 961. oṁ laghūdaryāyai namaḥ |
| 927. oṁ hotryai namaḥ | 962. oṁ lütāyai namaḥ |
| 928. oṁ holikāyai namaḥ | 963. oṁ lütāvināśinyai namaḥ |

- | | |
|-------------------------------------|---------------------------------|
| 964. oṁ lomaśayai namaḥ | 983. oṁ kṣāmodaryai namaḥ |
| 965. oṁ lomalambiyai namaḥ | 984. oṁ kṣemyāyai namaḥ |
| 966. oṁ lulantyai namaḥ | 985. oṁ kṣaumabhrte namaḥ |
| 967. oṁ lulumpatyai namaḥ | 986. oṁ kṣatriyāṅganāyai namaḥ |
| 968. oṁ lulāyasthāyai namaḥ | 987. oṁ kṣayāyai namaḥ |
| 969. oṁ laharyai namaḥ | 988. oṁ kṣayakaryai namaḥ |
| 970. oṁ laṅkāpurapurandarāyai namaḥ | 989. oṁ kṣīrāyai namaḥ |
| 971. oṁ lakṣmyai namaḥ | 990. oṁ kṣīradāyai namaḥ |
| 972. oṁ lakṣmīpradāyai namaḥ | 991. oṁ kṣīrasāgarāyai namaḥ |
| 973. oṁ labhyāyai namaḥ | 992. oṁ kṣemāṅkaryai namaḥ |
| 974. oṁ lākṣākṣyai namaḥ | 993. oṁ kṣayakaryai namaḥ |
| 975. oṁ lulitaprabhāyai namaḥ | 994. oṁ kṣayakṛte namaḥ |
| 976. oṁ kṣaṇāyai namaḥ | 995. oṁ kṣaṇadāyai namaḥ |
| 977. oṁ kṣaṇakṣute namaḥ | 996. oṁ kṣatyai namaḥ |
| 978. oṁ kṣutkṣīṇāyai namaḥ | 997. oṁ kṣudrikāyai namaḥ |
| 979. oṁ kṣamāyai namaḥ | 998. oṁ kṣudrikākṣudrāyai namaḥ |
| 980. oṁ kṣāntyai namaḥ | 999. oṁ kṣutkṣamāyai namaḥ |
| 981. oṁ kṣamāvatyai namaḥ | 1000. oṁ kṣīṇapātakāyai namaḥ |
| 982. oṁ kṣāmāyai namaḥ | |

II iti śrī mātaṅgī sahasranāmāvaliḥ sampūrṇā II